

CLEMSON

N

TIGERS

THE SOUTH CAROLINA GAME • NOV. 23, 1974 • 1:00 P. M. • CLEMSON MEMORIAL STADIUM • \$1.00

Ideally situated to save you time and money.

When Eastern meets your distribution needs, you have an experienced group working for you in two ideal locations: Greenville, South Carolina, and Jacksonville, Florida.

The recent addition of two brand new distribution centers in Imeson Park at Jacksonville gives us total floor space of 1,167,000 sq. ft., with more projected. Our materials handling and warehouse maintenance equipment is the finest. Our personnel hand picked. Our responsiveness to your instructions quick enough to move goods on a same-day basis. And our computer capability allows us to consolidate loads whenever we can save you money by doing so.

Write or call Harold Segars now at 803/277-2475. And if you're interested in using our Greenville facilities, ask about No Situs savings under the most favorable inventory tax laws in the nation.

EASTERN DISTRIBUTION

BOX 5702, GREENVILLE, SOUTH CAROLINA 29606

Official Program

Published By

ATHLETIC DEPARTMENT
CLEMSON UNIVERSITY

Edited by

BOB BRADLEY

Director of Sports Information

Assisted by

JERRY ARP

Ass't Sports Information Director

Represented for National Advertising by SPENCER MARKETING SERVICES

370 Lexington Avenue New York, New York 10017

Photography by Jim Burns, Charles Haralson, Tom Shockley, Vince Ducker, Ben Hendricks, Hal Smith, and Jim Martin of the Clemson Communication Center; TAPS '74 (Clemson Yearbook); and Jim Bradley of Dallas, Texas

IMPORTANT

EMERGENCIES: A first aid station is located under Section A on South side of Stadium. Trained nurses are on hand all during the game. Should a doctor be needed, ask any usher. Each usher has been informed the seat location of doctors. Ambulances are located at Gates 2 and 10.

TELEPHONES: Telephones are located at Stadium Ticket Offices at Gates 1, 5, 9 and 13.

PUBLIC ADDRESS SYSTEM: The public address system is intended primarily for the information of spectators concerning the game. Please do not request the use of the public address system to make social contacts at the game.

RESTROOMS: Ladies' and men's restrooms are located beneath the stands and can be reached by exit from any portal.

LOST & FOUND: If any article is lost or found, please report same to Gate 1 Information Booth.

CONCESSION STANDS: Concession stands are located beneath the stands and can be reached by exit from any portal. A concession price list is published on the back page.

EMERGENCY CALLS: Emergency calls are received over the telephone located in the press box, the number of which is listed with the operator as Press Box, Clemson Memorial Stadium.

NOTICE: Possession or consumption of alcoholic beverages are prohibited by Act No. 550 of the General Assembly of South Carolina, 1967, and rules of the alcoholic beverage Control Commission in this stadium and the surrounding area. By

order of: S. C. Alcoholic Beverage Control Commission.

Clemson's senior players formed the numerals "74" at the start of the season for our cover shot of today's program. Forming the "7" are Mitch Tyner (3), Bob Burgess (6), Jim Ness (7), Mark Fellers (12), Lawson Holland (14), Tony Mathews (42) and Curt Buttermore (51). Making up the "4" are Maret Cob (53), Ron Bowlan (55), Ken Peebles (77), Jerry Davis (4), All Murray (79), Jim Lanzendoen (82), Tom Boozer (86), Willie Anderson (89) and Guy Gehret (97). (Photo by Charles Haralson).

By John Allen
Associate Director of
Public Relations

TRAILING THE NO. 1 TIGER

I've been told that a writer must truly experience agony, pain, and other assorted discomforts to really produce a great story. Well, if this is true, what you are about to read should be a blockbuster. Even Dale Carnegie would have to agree that I've earned the right to talk about the subject of this article. Just letting the world know that I am indeed overweight and out-of-shape should be worth that much consideration.

Have you ever tried running for exercise? Until this story assignment came along, my brush with running was limited to a casual attempt to get in shape several years ago. That effort was short-lived, and I had forgotten that unpleasant experience, even the aching legs and lungs which I thought surely would explode, until recent weeks.

My latest encounter with running for exercise began innocently enough as an idea for a feature story about the remarkable physical reconditioning which Clemson President Robert Edwards has achieved through a rigorous program of daily running. What the 60-year-old Edwards has accomplished by determination and just plain hard work and sweat is enough to impress the most stubborn physical fitness skeptic. Not only has he lost 67 pounds and is now a trim 185, Edwards is likely in better physical condition with more stamina than many men half his age, including me.

While most folks are catching an extra forty winks, Edwards is out on the streets of Clemson to fulfill the daily running requirement of his physical fitness program. He runs at least two and a quarter miles every morning, usually before daybreak when traffic is light. On some mornings when he feels especially energetic, he extends his running route to cover three miles. For the few early risers, the orange sweat suit-clad figure running briskly along the roadside has become a familiar sight.

The basis of Edwards' reconditioning program is extensive research done by Dr. Kenneth Cooper while he was an Air Force physician. The magic word is not running however, but aerobics, which literally means "with oxygen." Cooper advocates aerobic or oxygen-demanding exercises—and running is one of the best—to maximize the body's ability to bring in oxygen and deliver it to organs and tissues for use in the energy-producing process.

"Our bodies have a great capacity to store potential energy in the form of fat," says Edwards, "but it has no capacity to store an oxygen supply. It must replenish its supply constantly. This is why Dr. Cooper believes that the key to endurance training is oxygen consumption," says the Clemson president.

Thousands of executives nationwide, like Edwards, have become disciples of aerobic exercises as their bodies

have been brought back into excellent physical condition. "The whole cardiovascular and pulmonary systems are strengthened in the process, and better able to withstand the stresses of modern living," says Edwards. "My heart has probably had a year and a half of actual rest over the past six years because a conditioned heart requires less beats to perform its work."

Edwards began his daily routine of running and exercising in May 1968 when, as he says, "there was a lot more of me than there is now." Since then, the pounds have disappeared, but not without a change in eating habits along with the essential discipline and sacrifice. There have been some uncomfortable setbacks along the way too, including shin splints, tendonitis, and a painful toe injury sustained while running on an out-of-town trip. But he didn't quit. "I had determined that I wanted to live a long time in the best health possible. I knew the best thing for me to do was to get myself in shape physically."

Well, somewhere amid my planning for this story, I concluded it was certainly worth more detail than a routine interview could provide. I wanted to capture the real atmosphere of the subject, realizing that this would require some extra legwork as the journalistic parlance goes. But I never dreamed just how much "going the second mile" to get a good story would demand. Anyway, reason

was surmounted by foolhardiness and strains of "fools rush in..." I rather challengingly announced to colleagues that I planned to get myself in shape and actually run with the President one morning to chronicle the true flavor of this activity.

The big day soon came for my on-the-road research into running for exercise and aerobics. I had mistakenly figured that the difference in our ages should give me at least a good chance of staying in the running for maybe a mile before I collapsed. It seemed sort of like the home field advantage in football being worth seven points.

The running had barely commenced when I realized I had been in the dark as much over my physical endurance capacity as the darkness we were running in. But I quickly saw the light. Six weeks of preparation for this outing were no match for President Edwards' six and one-half years of running. The whole thing left me breathless. I chose a comfortable spot on the roadside and lifted my head enough to watch him disappear into patches of fog farther down the road.

My ego really wasn't all that bruised. Whether it's football or running, you can't beat six years of conditioning with a few weeks of exercise. But who knows, someday I may ask for a rerun. And I'll know where to get some expert pointers on running.

Coeds who are members of the Bengal Babes are front row, left to right, Pam Hoover, Luanne Snyder, Gail Young, Lu Wescoat, Jen Wescoat, Cindy McKissick, Lea Sanders, Bobbie Jo Ruff and Cornelia Neubia. Second row, left to right, Coletta Robinson, Fran Hogan, Brenda Huff, Freda Wright, Jennie Stowe, Robin Hinson, Karol Ibach, Cappy King, Susan Murray, president, Joanne Hill and Deborah Hamilton, secretary-treasurer. Third row, left to right, Lee McCaskill, Lillian Whitley, Lynn Wise, Sara Naples, Debbie Nave, Lesley Moss, Beverly Williams, Patti McLeish, Margaret MacDonald, Cheryl Samisch and Susan King.

Bengal Babes Are Recruiter's Dream

Last fall football prospects visiting Clemson were welcomed by a brand new organization of coeds—the Bengal Babes. Ever since that time, the girls have been an important part of Coach Clyde Wrenn's recruiting staff.

Starting at 10 a.m., on the day of home football games, the coeds, with the coaches, greet the recruits and their families for a morning of conversation and coffee. The Bengal Babes' main objective is to make the visitors feel at home and to answer any questions they may have about campus life. The parents have many inquiries concerning such topics as the academic curriculum while the boys delve into more pertinent areas—like the male-female ratio at Clemson.

After lunch the girls take the prospects to see the excitement of a Tiger football game of which they may soon be a part. When the game is over and the recruits have finished talking with the players in the dressing room the Bengal Babes take over again by answering last minute questions or helping with any late problems.

The busy afternoon is over but the Bengal Babes' job is not. A

major part of their purpose is to find out all about the recruits' interests, and on Sunday night, Coach Wrenn meets with the girls to hear what they've learned.

The Bengal Babes are indispensable to Coach Wrenn. They not only help him on football weekends, but throughout the year by getting to know the recruits when they visit or through letters filled with news of Clemson. When asked about the Bengal Babes, Coach Wrenn replied: "These girls do a super job of helping recruit. Their love for Clemson is evident in the time and energy spent in this organization."

If a recruit becomes one of the Tigers he finds the Bengal Babes are still behind him. The girls show their Clemson spirit in the weekly decorating of the team's dorm bulletin board during the season and in other innumerable ways, including sending hurt players get well cards.

Clemson football needs the Bengal Babes, which is just fine with them because as head Bengal Babe Susan Murray put it: "We really enjoy meeting the recruits and showing them Clemson, and if we can help the team at the same time—terrific!!"

WHEN PERFORMANCE COUNTS...

QUINTESS[®] POLYESTER

PHILLIPS 66[®] NYLON

MARVESS[®] OLEFIN

AND LOKTUFT[®] CARPET BACKING

PHILLIPS FIBERS CORPORATION, GREENVILLE, SOUTH CAROLINA
A SUBSIDIARY OF PHILLIPS PETROLEUM COMPANY
An Equal Opportunity Employer

*Registered trademark of Phillips Petroleum Company

Coeds who are members of the Bengal Babes are front row, left to right, Pam Hoover, Luanne Snyder, Gail Young, Lu Wescoat, Jen Wescoat, Cindy McKissick, Lea Sanders, Bobbie Jo Ruff and Cornelia Neubia. Second row, left to right, Coletta Robinson, Fran Hogan, Brenda Huff, Freda Wright, Jennie Stowe, Robin Hinson, Karol Ibach, Cappy King, Susan Murray, president, Joanne Hill and Deborah Hamilton, secretary-treasurer. Third row, left to right, Lee McCaskill, Lillian Whitley, Lynn Wise, Sara Naples, Debbie Nave, Lesley Moss, Beverly Williams, Patti McLeish, Margaret MacDonald, Cheryl Samisch and Susan King.

Bengal Babes Are Recruiter's Dream

Last fall football prospects visiting Clemson were welcomed by a brand new organization of coeds—the Bengal Babes. Ever since that time, the girls have been an important part of Coach Clyde Wrenn's recruiting staff.

Starting at 10 a.m., on the day of home football games, the coeds, with the coaches, greet the recruits and their families for a morning of conversation and coffee. The Bengal Babes' main objective is to make the visitors feel at home and to answer any questions they may have about campus life. The parents have many inquiries concerning such topics as the academic curriculum while the boys delve into more pertinent areas—like the male-female ratio at Clemson.

After lunch the girls take the prospects to see the excitement of a Tiger football game of which they may soon be a part. When the game is over and the recruits have finished talking with the players in the dressing room the Bengal Babes take over again by answering last minute questions or helping with any late problems.

The busy afternoon is over but the Bengal Babes' job is not. A

major part of their purpose is to find out all about the recruits' interests, and on Sunday night, Coach Wrenn meets with the girls to hear what they've learned.

The Bengal Babes are indispensable to Coach Wrenn. They not only help him on football weekends, but throughout the year by getting to know the recruits when they visit or through letters filled with news of Clemson. When asked about the Bengal Babes, Coach Wrenn replied: "These girls do a super job of helping recruit. Their love for Clemson is evident in the time and energy spent in this organization."

If a recruit becomes one of the Tigers he finds the Bengal Babes are still behind him. The girls show their Clemson spirit in the weekly decorating of the team's dorm bulletin board during the season and in other innumerable ways, including sending hurt players get well cards.

Clemson football needs the Bengal Babes, which is just fine with them because as head Bengal Babe Susan Murray put it: "We really enjoy meeting the recruits and showing them Clemson, and if we can help the team at the same time—terrific!!"

WHEN PERFORMANCE COUNTS...

QUINTESS[®] POLYESTER

PHILLIPS 66[®] NYLON

MARVESS[®] OLEFIN

AND LOKTUFT[®] CARPET BACKING

PHILLIPS FIBERS CORPORATION, GREENVILLE, SOUTH CAROLINA
A SUBSIDIARY OF PHILLIPS PETROLEUM COMPANY
An Equal Opportunity Employer

*Registered trademark of Phillips Petroleum Company

The South Carolina Series

The State of South Carolina is going through its annual "Division Day" today. You're either for the Tigers or you're for the Gamecocks. It's just that simple.

Wife is against husband, brother against sister, mother against son, neighbor against neighbor, employee against employer—any combination possible would fit the occasion. You are either for 'em or agin 'em.

As always, there is nothing earth shaking that either Coach Red Parker of Clemson or Coach Paul Dietzel of South Carolina will have to say to their players to get the motors revved up. The engines have been tuned all year and this is the big race.

There have been some blowouts on both sides this season, a guard rail or two has been brushed and there have been other breakdowns. But both entries have been in the garage pound this week and everything is honed to the sharpest edge possible.

Don't expect any pit stops. Both will be going flat out for the full distance.

Clemson has already assured itself of a winning season, the first since 1967. A seventh win today would be the most for the Tigers since the Bluebonnet Bowl team of 1959 came up with nine victories.

Because of losses in its first five games, South Carolina cannot record a winning season, but as both coaches said at the beginning

of this week: "This is the start of a new season."

For Coach Paul Dietzel, this will be his last game as head coach of the Gamecocks. His intentions to continue on as athletic director only were announced after the second game of the season.

Anyway the cake is sliced Dietzel is all even with the Tigers. In his eight games against Clemson, he is 4-4, and in the four games played in Death Valléy, he is 2-2.

The 20-year coaching veteran lost to Frank Howard in his first trip here in 1966 by a 35-10 score, but came back to take wins in 1968 (7-3) and in 1970 (38-32) before having his record evened in 1972 (7-6) on a cold, rainy Saturday.

Parker hopes to pull shoulder to shoulder with his coaching rival today. His only meeting with Dietzel was last year and the Gamecocks recorded a 32-20 triumph.

For the seniors on both teams, this is the rubber game. South Carolina won when they were sophomores, Clemson won when they were juniors.

Clemson leads the overall series, 40-28-3, and the Tigers have a 4-3 edge in Memorial Stadium since the game was first alternated on a home and home basis in 1960.

But few will think about that today. The only concern right now is who will win this 72nd game.

HONDA

Dirt Bikes

Minibikes

Trail Bikes

Hondaline™

Road Bikes

All the many worlds of motorcycling in one place

MORE MODELS • MORE SERVICE • MORE ACCESSORIES • MORE PARTS

HONDA OF ANDERSON

UNDER MANAGEMENT OF GRADY MILLER, CLASS OF '56

226-8112

1209 S. MURRAY AVE.

From Mighty to Mini, Honda has it all.

Today's Program

Pre-Game
12:30 p.m.
12:45 p.m.

INTRODUCTION OF SENIOR SPONSORS
CLEMSON UNIVERSITY TIGER BAND
Tiger Rouser: SOCK IT TO 'EM (Fillmore)
TIGER RAG (Arr. Yoder)
Presentation of Colors: E PLURIBUS UNUM (Jewell)
Clemson University Army ROTC Honor Guard
Commanded by Cadet 2nd Lt. Marsh Willis
Prayer: Bobby Cothran
NATIONAL ANTHEM (Arr. Damrosch-Sousa)
Clemson University Chorus, John H. Butler, Director
Conducted by John H. Butler
Retirement of Colors: BORN FREE (Arr. Beeler)
Tiger Rouser Reprise

Game
1:00 p.m.

CLEMSON UNIVERSITY vs. UNIVERSITY OF SOUTH CAROLINA
Game Announcer: Chuck Heck
For the Clemson Band: Nick Peck

Halftime

UNIVERSITY OF SOUTH CAROLINA MARCHING BAND
Tom O'Neal, Director
John Pearson, Assistant Director
Clemson University TIGER BAND
Entrance: CYRUS THE GREAT (King)
Twirling Feature: "A" TRAIN (Arr. Leach)
featuring Carolyn Helena and Katie Pickett, along
with Tigerettes Margaret Harrison, Carolane Bagnol,
Debbie Rowell and Leilani Shannon
Circle Drill: SUNSHINE ON MY SHOULDERS (Arr. Evans)
THE SOUND OF PERCUSSION (Tatgenhorst)
Concert Feature: POPCORN (Arr. Tatgenhorst)
Synthesizer Solo by Page L. Hite
Exit: TIGER RAG (Arr. Yoder)

Join the Pepsi People feelin' free!

TERRY BOTTLING COMPANY

ANDERSON, SOUTH CAROLINA

Under appointment from PEPSICO, Inc., New York

VINCE'S TIGER OF THE WEEK

Texas A&M	<u>Peanut Martin</u>	Tennessee	<u>Don Testerman</u>
N. C. State	<u>Mitch Tyner</u>	Wake Forest	<u>Tony Mathews</u> <u>Ken Callicutt & Mark Fellers</u>
Georgia Tech	<u>Mike O'Cain</u>	North Carolina	<u>Mark Fellers</u>
Georgia	<u>Willie Anderson</u>	Virginia	<u>Jimmy Williamson</u>
Maryland	<u>Jim Ness</u>	South Carolina	<u> </u>
Duke	<u>Jim Ness</u>		

After each game the Clemson Coaching Staff will select the TIGER of the Week for his outstanding play, then at the end of the season, the entire group will be guests of Vince one evening at the Forum.

*Come To The "Showplace
of the Southeast"*

CONTINUOUS DINING & DANCING
FEATURING ACCLAIMED
ENTERTAINERS ON A ROTATING
BASIS FROM THE NIGHT CLUB
CAPITALS OF THE WORLD: TOP ACTS
FROM NEW YORK, MIAMI, ATLANTA

Vince Perone's Forum Room

"The Finest Food in the Southeast!"

Lunch 12-2; Dinner 6-12

Reservations 232-2777

No. 1 Antrim Drive (By McAlister Square)

Welcome to Clemson Memorial Stadium. We're glad to have you here for another Saturday of Tiger Football and think you'll find the gridiron action among the most exciting in our conference.

There's another kind of excitement on our campus and we invite you to share that too. It has to do with fulfillment on the one hand and with anticipation on the other.

For more than 10 years we have planned our physical expansion to accommodate a student population of about 10,000 by 1975. As you can observe from a glance around you or a drive through the campus, we have several major construction projects under way. Not since the sixties, when the skyline changed dramatically, has there been as much concurrent expansion under way. This year's freshman class will be witness to more completion and initiation of construction during their educational career than any others have seen in a similar four-year period.

Just across the street from you is Fike Recreation Center, headquarters for Clemson's growing intramurals program, which is undergoing major renovation and expansion. The massive new structure at the rear of Fike will contain a swimming pool and diving tank plus other new facilities. In the middle of Johnstone Hall, visible from the loggia area, construction is about half finished on headquarters for Clemson's University Union program. Under renovation, the old Post Office building, now Mell Hall, will soon become offices for the Student Affairs staff.

On west campus an addition to the College of Architecture's Lee Hall is nearing completion. Construction began during the summer on Barre Hall, new home of the College of Forest and Recreation Resources and administrative offices for the College of Agriculture.

October 16 is groundbreaking day for Jordan Hall, a long-awaited and much needed Biological Sciences Center which will rise in the area just above Strode Tower. Nearby is the site for the College of Nursing's new \$3.5 million facility which moved from dream to probable reality with the recently announced pledges of federal support totaling \$2.2 million. Complete renovation and expansion of Agricultural Engineering's McAdams Hall will be started this year rounding out the planned physical expansion program.

We are equally excited by the continuing development of our academic programs. Perhaps at no other time in its history has Clemson been in a better position to achieve greatness as a university. During the next few years we anticipate significant changes in curriculum content as we are determined to produce the best possible opportunities for our students. One major innovation in a regional sense is the Southern Region Educational Board's Academic Common Market for Graduate Study. This permits a student at one university to enroll in graduate study programs at other universities in other states without paying out-of-state tuition rates. There are 17 such programs in South Carolina; 14 are at Clemson.

Welcome again to our campus. We're happy that you are with us in person today to share the football fun, and hope you'll be with us in spirit tomorrow as we continue our educational mission.

Robert C. Edwards
President

BOARD OF TRUSTEES

Edgar A. Brown, President,
Clemson Board Of Trustees

LIFE MEMBERS

Patrick N. Calhoun
Charlotte, N. C.

Robert R. Coker
Hartsville

Frank J. Jervey
Clemson

Paul W. McAlistler
Laurens

James C. Self
Greenwood

James M. Waddell, Jr.
Beaufort

UNIVERSITY ADMINISTRATORS

- Walter T. Cox
Vice President For Student Affairs and Dean of Students
- Dr. Victor Hurst
Vice President For Academic Affairs and Dean of the University
- Stanley G. Nicholas
Vice President for Development
- R.ADM. Joseph B. McDevitt
Vice President For Executive Affairs and University Counsel
- Kenneth N. Vickery
Assistant Vice President For Student Affairs
and Dean of Admissions and Registration
- Melford A. Wilson
Vice President For Business and Finance and Comptroller

UNIVERSITY DEANS

- Dr. Claud Green
Dean of Undergraduate Studies
- Dr. Arnold E. Schwartz
Dean of Graduate Studies and University Research
- Dr. Sam Willis
Dean of University Extension
- Dr. Luther P. Anderson
Dean of the College of Agricultural Sciences
- Dr. Morris Cox
Dean of the College of Liberal Arts
- Dr. Geraldine Labecki
Dean of the College of Nursing
- Dr. Harold F. Landrith
Dean of the College of Education
- Harlan E. McClure, M. Arch.
Dean of the College of Architecture
- Dr. H. W. Davis McGregor
Dean of the College of Forest and Recreation Resources
- Dr. Lyle C. Wilcox
Dean of the College of Engineering
- Dr. Wallace D. Trevillian
Dean of the College of Industrial Management
and Textile Science
- Dr. Henry E. Vogel
Dean of the College of Physical, Mathematical
and Biological Sciences

ELECTED MEMBERS

T. Kenneth Cribb
Spartanburg

E. Oswald Lightsey
Hampton

W. Gordon McCabe, Jr.
Greenville

Lewis F. Holmes
Trenton

Paul Quattlebaum
Charleston

D. Leslie Tindal
Pinewood

CLEMSON ATHLETIC COUNCIL

K. N. Vickery

K. N. Vickery, Chairman
J. V. Brawley
T. D. Efland
R. C. Harshman
Ernest B. Rogers
J. V. Reel, Jr., Secretary
Corrine H. Cawyer

Lewis F. Holmes, Past President of IPTAY

Thomas C. Breazeale, Jr.
Past President of Alumni Association

Charles R. Dillon
President of Faculty Senate

S. Leonard Gough, President of Block C Club

Forest E. Hughes, Jr. President of IPTAY

John C. Rivers, III
President of the Student Senate

Lawrence V. Starkey
President of the Alumni Association

Holiday Inn[®]

OF CLEMSON

P. O. BOX 512

CLEMSON, SOUTH CAROLINA 29631

(803) 654-4450

DELUXE LUNCHEON BUFFET

Served Daily

178 BEAUTIFUL GUEST ROOMS

*Meeting, Banquet and Convention
Facilities To Accommodate Groups
From 25 to 600.*

1974 TIGER TEAM

Members of the 1974 Clemson football team posed for photographers on their first day back on campus this past August. Front row, left to right, Bill Wingo, Craig Brantley, Ken Callicut, Dale Ulmer, Jerry Davis, Michael Gaddis, Lawson Holland, Joey Riley, Lynn Carson and Tony Rouse. Second row, left to right, Peanut Martin, Jim Ness, Jimmy Williamson, Bobby Sharpe, Rickey Bustle, C. H. Ducworth, Marvin Anderson, George Bosse, Don Testerman, Jimbo Davis and Jim Lanzendoen. Third row, left to right, Joey Walters, Curt Buttermore, Jay Kries, Eddie Crawford, Wayne Neely, Jeff Buesing, Mark Heniford, Roger McCrary, Nelson Wallace, Rut Livingston and Mark Lee. Fourth row, left to right, Gary Kesack, Neal Jetton, Dennis Silver, Tim Stough, Malcolm Marler, Mike Cornell, Travers Webb, Jerome Hill, O. J. Tyler and Tony Mathews. Fifth row, left to right, Bob Coffey, Guy Gehret, Ken Peebles, Al Murray, Ed Homonoff, David LeBel, Tim Blackwelder, Chuck Gordon, Richard Shafer, Gary Alexander and Harry Lee Fulwood. Sixth row, left to right, Frank Wise, G. G. Galloway, Frank Bethea, Rick Weddington, Dennis Smith, Tom Boozer, Maret Cobb, Bob Burgess, Mitch Tyner and Ron Bowlan. Seventh row, left to right, Willie Anderson, Leon Hope, Brian Kier, Bennie Cunningham, Mike Webber, Brad Ashley, Pat Swisher, Steve Jasinski, Ford Gibson and Mark Fellers. Eighth row, left to right, Dave Hughston, Mark Strawbridge, Don Hornyak, Ken Weichel, Kevin Kries, Rich Bollinger, Richard Ibach, Roy Eppes and Leighton Cubbage. Top row, left to right, Gregg Smith, Rick Carter, Harry Plexico, Harold Cain, Mike Gravely, Chris Clifford, George Jehlen and Mike O'Cain.

A limited edition for friends of the

CLEMSON TIGER

For the discriminating sportsman and collector. A work of art to cherish as you remember the best of times. The exceptional gift for the Clemson fan. "The Clemson Tiger," a dramatic animal sculpture from the prestigious studios of Louis Paul Jonas, Inc., of New York.

*An opportunity to our knowledge never before offered to any college or university. Created exclusively for and in cooperation with the **Clemson University Athletic Department.***

A delicate, anatomically detailed interpretation fashioned from a strong clay-based material called "resilient ceramic."

Individually finished and painted by hand in oil colors by professionally trained artists who produce a unique collection of Limited Editions priced between

\$350 and \$700. Each model in one-tenth scale.

"The Clemson Tiger," base:
14½ x 5 inches, \$400.

Only five hundred models will be produced, over approximately thirty months. Price guaranteed to January 1, 1975. If for any unforeseen reason model is not delivered, money will be refunded with interest.

A special project
commissioned by and available exclusively through:

HAMPTON GALLERY LTD.

See "The Clemson Tiger" and a special showing of many other animal models by Jonas Studios now on display at HAMPTON III GALLERY, LTD.
Tues. - Sat. - 10 A.M. to 5 P.M.

Located 2½ miles north of Greenville on US 29N.

ORDER FORM

Please print:

Name _____

Address _____

City _____ State _____ Zip _____

Please send me, as completed, _____ LIMITED EDITION CLEMSON TIGER(S), signed and numbered by Louis Paul Jonas Studios, of the total edition of 500.

(CHECK ONE:)

Total payment of \$400.00 is enclosed. (\$416.00 for South Carolina residents, including sales tax.)

First of eight monthly payments of \$50.00 each is enclosed. (\$52.00 for S.C. residents. No carrying charge.) I understand delivery cannot be made until payment is received in full.

Mail to: _____

Hampton III Gallery, Ltd./Dept. A-TF, Gallery Centre/Tailors, S.C. 29687

Bill McLellan, Director of Athletics

Clemson's athletic department is moving rapidly in the right direction mainly because it has a superb chief engineer in Bill McLellan, a man who became the school's third director of athletics Feb. 4, 1971.

Since the Hamer native assumed the department's top position, the Tiger sports' program has experienced a major face-lifting, and one which has caused quite a bit of excitement around the school.

Last December McLellan led a contingent into the Frank Johnstone Jervey Athletic Center as Clemson vacated the out-dated facilities of Fike Field House in place of the modern structure that is by far one of the finest in the entire country. Not only does the Center house administrative and coaches' offices, separate dressing facilities for all sports, and the ticket office, but it houses an auxiliary gym with a tartan floor and two playing courts, a dirt area for inside workouts, training and equipment rooms, steam room and sauna bath, in addition to other allied facilities necessary for an efficient athletic operation, including a weight room second to none.

Additionally, since McLellan has been Clemson's director of athletics, the Tiger track team has christened a nine-lane all-weather outdoor facility, the soccer program has developed into one of the best in the nation as the Tig booters have claimed two consecutive Atlantic Coast Conference titles and have been involved in two straight NCAA playoffs, not to mention the progress Clemson's football and basketball programs have made.

On the grid scene, for example, the old wooden seats in Clemson's Memorial Stadium have been replaced by aluminum ones which are more comfortable for the fans, dressing facilities under the stadium for game use by the Tigers and their opponents are second to no one's, and also during the McLellan era, three new practice fields, one equipped with the finest in lighting techniques are just out the door and a few steps away from the dressing areas in the Jervey Center.

Together with the Tiger baseball field, called "the finest playing surface in the South" by professional scouts and opponents as well, the beautiful 10,600-seat Littlejohn Coliseum across the street from the Jervey Center, the tennis complex that includes 14 lighted hard surface courts and a separate tennis house for office and dressing areas, and the new olympic-size swimming pool and separate diving tank which is being completed in Fike Recreation Center, McLellan has been the architect of one of the most modern and rapidly-developing college athletic programs in the nation.

But his sights have been on the entire Clemson family as well as he has been responsible for a tremendous boom in the intramural program for the student body in addition to the faculty and staff members at Tigertown. In fact, it has grown so fast that this program is being headed by three full-time staff members whereas it operated under the guidance of a part-time director just five short years ago. In making

improvements for students as fast as he does for the athletic department, McLellan engineered a five-year plan, now in its second year, of mass growth for the intramural-athletic program.

Such is the saga of Bill McLellan, a loyal Clemson man who has been around Tigertown for almost 25 years, which includes his grid career under the legendary Frank Howard.

After earning a pair of football letters and a member of the 1952 Gator Bowl, McLellan graduated from Clemson in 1954 with a BS in agronomy, and with an MS in agricultural economics two years later.

And since his appointment as assistant business manager of athletics in 1958, he has worked his way, through football coaching, IPTAY, administrative and ticket duties, all the way to the top. And because he has worked so hard to put the Tigers on top, he has risen to the top as well. He's done it for one reason, his love for Clemson University.

He is married to the former Ann Rogers of Fork, and they have two daughters, Suzy, a freshman at Winthrop, and Arch Anna, and two sons, Bill and Cliff.

Know Your Limits

WHO DRINKS?

8 out of 10 men over 21, and 6 out of 10 women over 21 drink alcoholic beverages — at least occasionally. That adds up to almost 100 million people.

PENALTIES

First Offense — \$50 to \$100 fine or up to 30 days imprisonment (automatic loss of driver's license by Highway Department for six months)

Second Offense — Not less than \$1,000 fine and/or one year imprisonment (Automatic loss of driver's license for one year)

Third Offense — Not less than \$2,000 fine and/or three years imprisonment (Automatic loss of driver's license for two years)

Fourth Offense — (And subsequent offenses) Not less than \$3,000 fine and/or four years imprisonment (Automatic loss of driver's license by Highway Department for two years)

PICKENS COUNTY ALCOHOL SAFETY ACTION PROJECT

A SPECIAL PROJECT OF:

Pickens County Commission On Alcohol and Drug Abuse

PENDLETON STREET
POST OFFICE BOX 188
PICKENS, SOUTH CAROLINA 29671

- *KNOW YOUR LIMITS AND STAY WITHIN THEM!*

HINTS TO HELP YOU AVOID DRIVING UNDER THE INFLUENCE

- Eat while drinking — food slows down the rate of absorption of alcohol.
- Set a limit as to the number of drinks you'll have and stick to your decision.
- Wait a reasonable period of time after drinking to give your body a chance to reduce alcohol to a safe level before you drive. The Blood Alcohol Content drops about .02% per hour. Contrary to a popular myth, coffee is not a sobering agent.
- Be honest with yourself. If you have had too much, let someone else drive.

COMMON EFFECTS ON DRIVING ABILITY

.02	Mild changes. Bad driving habits are more pronounced.
.05	Driver takes too long to decide in an emergency. Loss of driving skills.
.10	Drunk. Inhibition, judgment and co-ordination seriously affected. Presumed under-the-influence by S.C. law.
.15	All physical and mental faculties affected. Wait 9 to 10 hours before taking wheel.
.40	At this point most drivers have "passed out" into a coma and are on the verge of death.

PICKENS COUNTY

OASAP

ALCOHOL SAFETY ACTION PROGRAM

WHY DO PEOPLE DRINK?

Because people like to drink — with MEALS to add a flavor to various foods, with SPORTS with hot dogs and other refreshments, with GUESTS after work to unwind from the day's tensions, at PARTIES to help relax guests and encourage conviviality.

IT'S A FACT . . . drinking beverages with alcoholic content is generally acceptable in the United States today as part of our way of life. And frankly, most people use alcoholic beverages responsibly. Unfortunately, however, there are some people who drink too much and then try to drive.

Last year in South Carolina, there were 85,071 traffic accidents resulting in 967 deaths, 20,440 injuries, and over \$180,000,000 lost in property damages. **Almost half of the traffic fatalities involved alcohol.**

To avoid this kind of tragedy, the safest policy is not to drive after drinking. If you do drink and then drive, **KNOW YOUR LIMITS** and stay within them.

The Alcohol Safety Action Program (ASAP) is a special effort designed to help reduce alcohol related traffic fatalities. ASAP is not a morality campaign aimed at changing basic social customs, but rather is seeking to help people take more responsibility for their drinking insofar as driving is concerned.

To help you determine your limits, ASAP offers this chart for responsible people who may sometimes drive after drinking!

APPROXIMATE BLOOD ALCOHOL PERCENTAGE									
Drinks	Body Weight in Pounds								
	100	120	140	160	180	200	220	240	
1	.04	.03	.03	.02	.02	.02	.02	.02	Influenced
2	.08	.06	.05	.05	.04	.04	.03	.03	Rarely
3	.11	.09	.08	.07	.06	.06	.05	.05	Possibly
4	.15	.12	.11	.09	.08	.08	.07	.06	
5	.19	.16	.13	.12	.11	.09	.09	.08	Definitely
6	.23	.19	.16	.14	.13	.11	.10	.09	
7	.26	.22	.19	.16	.15	.13	.12	.11	
8	.30	.25	.21	.19	.17	.15	.14	.13	
9	.34	.28	.24	.21	.19	.17	.15	.14	
10	.38	.31	.27	.23	.21	.19	.17	.16	

Subtract .01% for each 40 minutes of drinking • In S. C., the legal limit is .10

SUREST POLICY IS — DON'T DRIVE AFTER DRINKING!

Once alcohol has been introduced into the human body, only time and the normal body processes can overcome its effects. No amount of coffee, tea, or other stimulants can prevent the alcohol from taking its course.

A full stomach tends to slow the rate at which alcohol is absorbed into the blood stream, but it doesn't keep the alcohol from reaching the brain. It only delays the process.

The more alcohol there is in the body, the longer a person must wait before he can drive safely. As the blood absorbs more alcohol, the impairment of judgment and skill are increased correspondingly. Therefore, the more alcohol consumed, the longer it takes for the brain to return to normal. The likelihood of a drinking driver having an accident increases as the amount of alcohol in the blood increases.

IMPLIED CONSENT

You are deemed to have given consent to a chemical test to determine the alcoholic content of your blood if you are arrested by a law enforcement officer who has reasonable grounds to believe that you are driving under the influence.

SOUTH CAROLINA LAWS RELATING TO DRIVING UNDER THE INFLUENCE

The operator of a motor vehicle is presumed by law to be impaired when the percent of alcohol in his blood is above the .10 level. (.10 .. 1/10 of 1%)

A drink equals 1 can of beer, 1½ ozs. 80 proof liquor, or 3 ozs. 20% wine.

ARA-Slater's philosophy is a unique, systematic approach designed to achieve our most important goal: *STUDENT SATISFACTION*. This concept is a result of our experience with millions of students. We have the flexibility to understand your needs and the capability to satisfy them.

At Clemson, ARA demonstrates practical, new methods for providing nourishing, well-balanced meals to athletes, students and staff. Our corporate and regional specialists give ARA's dining service manager expert advice in planning menus, purchasing goods, controlling waste, utilizing labor. The support of this team effort is carried out daily in Schilleter Hall and Harcombe Commons, and at the Clemson House Buffeteria. It is our desire

to serve students what they want and to accommodate them by providing this same efficient service for special events or festive holiday meals.

We're here to provide the type of service that will benefit the entire school and community. *THAT'S WHAT WE THINK A DINING SERVICE IS ALL ABOUT.*

At home in the evening with the entire family is a rarity for Coach Red Parker. But here in a relaxed mood in the Parker den are, left to right, daughter Vicki, son-in-law Phil Wallace, son Jim Mack, Coach Parker, wife Betty and daughter Cindy with the family pooch, Heide.

Whatever you build, build it like you'd recruit your line.

Whether you're building a house, commercial building, or a football line, you want the same qualities: reliability, versatility, strength and staying power.

At Richtex Corporation of Columbia, we build these qualities into our brick with the same enthusiasm with which we support the Clemson Tigers.

Next time you're thinking about building something, think brick. Enjoy the game, and when you think brick, think Richtex.

Richtex

Brick

Red Parker

Head Football Coach

He came to Clemson in December of 1972 with one goal in mind—to put claws back on the Tiger. He installed a new game plan called “Big Red’s Machine—The Tiger Triple,” and with it saw his gridgers amass over 4,000 yards offensively. And in leading his footballers to a 5-6 record he caused opponents to look with respect and sometimes even a fear towards his team.

He’s no miracle worker, but Red Parker is one top notch football coach. And the biggest thing he’s got going for himself is the simple fact that he’s one heck of a guy, and one who is respected by not only his peers, his players, and the fans, but by everyone who comes in contact with him.

With this in mind, it’s no wonder that in 21 previous years in the coaching ranks, the Smilin’ Redhead from Hampton, Ark., has never served as anything less than a head coach, and that he has posted an overall record of 148-71-6, including a collegiate won-lost mark of 73-59-2.

A football, baseball, and track letterman at Arkansas A&M, Parker graduated in 1953 and at the ripe young age of 21, assumed the grid reins at Fordyce, Ark., High School, a school that was carrying a 22-game losing streak.

However, by the time the Redhead had worked his successful formula for winning into his eight-year stay at Fordyce, his grid achievements included a 37-game winning skein and a sparkling overall record of 75-12-4.

But the high school’s loss was a definite plus on the side of his alma mater as Parker returned to Arkansas A&M in 1961 to head up the grid fortunes. And although he ended a five-year stay with a 29-19-2 mark, his last three campaigns were by far his best, as Parker’s ’63, ’64, and ’65 teams posted a fine 24-5-1 record and had claimed a pair of conference championships.

The Redhead then journeyed to the State of South Carolina and took over the football duties at The Citadel in 1966, and remained at the Charleston institution through the 1972 season.

After installing a veer offense for the Bulldogs, Parker’s Cadets became the bully of the Southern Conference, and his 1971 team, which scored 366 points and posted an 8-3 mark, had 5,030 yards of real estate to rank the school fourth in the nation in the total offense department. A seven-year stand at The Citadel by Parker gave the ’Dogs a 39-34 record—a mighty fine showing for a school with 2,000 men and one which could only promise a recruit that he would leave the school as a man.

Then came Tiger town. He made no promises prior to his first season other than issuing a warning to opponents that the Tigers would be no easy game. The ’73 footballers won three more games than pre-season prognosticators said they would, and Clemson finished a strong third in the Atlantic Coast Conference behind N. C. State and Maryland, both of whom went on to post-season bowls.

Moreover, the Tigs produced 231 points last fall, more than any other Clemson team had managed since the ’59 Bluebonnet Bowl champs scored 285. And most of all, every single member of last year’s team had one heck of a time playing for one heck of a coach.

And to coin an old Parker phrase, “A dollar to a donut” says that the Tigers will get better and better each year that the Redhead is at the helm. That’s why folks are saying, in reference to the upcoming season, “Excitement Galore—Clemson Football ’74.”

Parker is married to the former Betty Goggans of Rison, Ark., and they have two daughters, Vicki and Cindy, and a son, Jim Mack.

LAKE HARTWELL INN

Single \$8.00, Double \$11.00

(Pool, Color TV, Etc.)

RESTAURANT

Featuring Prime Ribs, Steaks, Seafood

COCKTAIL LOUNGE

(Refreshments to Go to Games)

Phone (803) 882-7670

I-85 at S. C. 59, Fair Play, S. C. Exit

UNITED MERCHANTS and MANUFACTURERS, INC.

WIDE WORLD OF PROGRESS

MADE POSSIBLE THROUGH ITS PEOPLE IN

- TEXTILES • PLASTICS • GLASS
- CHEMICALS • RETAILING • FOREIGN OPERATIONS

*FACTORING AND FINANCE

OUR DIVERSIFIED ACTIVITIES MAKE CAREER OPPORTUNITIES AVAILABLE IN

- *SALES-ACCOUNTING-AUDITING-ADMINISTRATION
- CREDIT & FINANCE • DATA PROCESSING • RETAILING AND MANUFACTURING

UNITED MERCHANTS

GREENVILLE OFFICE

108 FREDERICK STREET

P. O. BOX 2148

GREENVILLE, SOUTH CAROLINA

READY MIX CONCRETE

We
Pour

We
Install

We Do All Phases of Concrete Work

- Steps • Floors • Walks
- Patios • Drive-ways

**CENTRAL CONCRETE
& PLASTER, INC.**

104 E. Main St.
Central, S. C.

FREE ESTIMATES

639 - 2415

646 - 7220

859 - 3631

The Coaches

DWIGHT ADAMS
Linebacker Coach

TOM BASS
Defensive End Coach

LARRY BECKISH
Receiver Coach

JOE BURSON
Defensive Backfield Coach

RONNIE CARTER
Jayvee Defensive Coordinator

ED EMORY
Running Back Coach

TOM MOORE
Jayvee Offensive Coordinator

DON MURRY
Offensive Coordinator
and Quarterback Coach

DUKE OWEN
Offensive Line Coach

HAROLD STEELMAN
Defensive Coordinator

BILL SWINGER
Assistant Jayvee Coach

CLYDE WRENN
Recruiting Coordinator

Hoechst Fibers, Incorporated, Spartanburg, S.C.

**HOECHST FIBERS
INCORPORATED**

PRODUCER OF FIBERS FOR THE TREVIRA[®]
TRADEMARK

NEW YORK • SPARTANBURG • CHARLOTTE
• LOS ANGELES • ATLANTA

® REG TMS FARBERWERKE HOECHST

Bank

C&S

**The Citizens and Southern National Bank
of South Carolina**

Member F.D.I.C.

Substitution Infractions

Illegal Procedure or Position

Offside (Infraction of scrimmage or free kick formation)

Illegal Motion

Clipping

Ineligible Receiver Down Field on Pass

Safety

Incomplete Forward Pass Penalty Declined, No Play, or No Score

Helping the Runner, or Interlocked Interference

Ball Dead; If Hand is Moved from Side to Side: Touchback

Touchdown or Field Goal

Delay of Game

Illegal use of Hands and Arms

Illegally Passing or Handling Ball Forward

Forward Pass or Kick Catching Interference

Personal Foul

Illegal Shift

First Down

Loss of Down

Roughing the Kicker

Clemson quarterbacks hope to get the Tigers in the end zone on many occasions this fall. Looking all smiles from the end zone are, left to right, Mark Fellers, Mike O'Cain, Rick Weddington, Lawson Holland and Joey Riley.

McCRARY AUTOMATIC SPRINKLER CO.

AUTOMATIC FIRE
PROTECTION EQUIPMENT

2300 CEDAR LANE ROAD
P. O. BOX 72
TELEPHONE 246-0371
GREENVILLE, S. C. 29602

LOCATIONS:

GEORGIA

Atlanta
Decatur
Forest Park

NORTH CAROLINA

Asheville
Burlington
Charlotte (2)
Concord
Gastonia
Goldsboro
Salisbury
Shelby

SOUTH CAROLINA

Columbia (2)
Greenville
Myrtle Beach
Rock Hill
Greenwood
Laurens
Spartanburg

FUTURE SITES:

ALABAMA

Montgomery
Birmingham

GEORGIA

Atlanta (2)
Dalton
Rome

NORTH CAROLINA

Lumberton
Asheville
Hickory
Lexington
Statesville

SOUTH CAROLINA

Charleston (2)
Greenville (2)
Sumter
Hilton Head
Mauldin
Orangeburg
Gaffney
Spartanburg—S. C.

FAMILY STEAK HOUSE

FOR A REALLY GREAT
STEAK
PERFECTLY PREPARED TO
SATISFACTION

NOW there is an Attractive and Reasonably priced **FAMILY STEAK HOUSE** throughout the **CAROLINAS** and **GEORGIA** where you can get a **REALLY GREAT STEAK**. We have over **TWENTY STEAK-DINNERS** to choose from, and **TEN DINNERS** at \$1.89 or less. A Really Great treat is our **24 oz. SIRLOIN FAMILY STEAK**. If you want **FRESH CHOICE WESTERN BEEF — CUT DAILY**, look for the sign of the **HUNGRY BULL FAMILY STEAK HOUSE** near you. We'll see you there!

Clemson's defensive ends found the Death Valley turf to their liking as they relaxed during picture day. Left to right are Tim Blackwelder, Guy Gehret, Tom Boozer, Eddie Crawford, Jimbo Davis, Bobby Sharpe, Gary Kesack, Frank Wise and C. H. Ducworth.

Western
Sizzlin
STEAK HOUSE

OPEN: 11 A.M. — 10 P.M.
 FRI.—SAT. 11 A.M. — 11 P.M.

2916 N. MAIN
 ANDERSON, S. C.
 225-1238

BANQUET FACILITIES
 SEATING 30—80
 MON.—THUR.

These two players hope to put their foot into the ball with coffin corner kicks, extra points and field goals. On the left is Mitch Tyner, who will again handle Clemson's punting chores this fall, and on the right is Bob Burgess, who is called on for extra points and field goals.

Holding up the heart of the "Fox Hole Five" are Clemson's offensive guards. From left to right are Ford Gibson, Don Hornyak, Al Murray, Curt Buttermore (kneeling), Neal Jetton and Ed Homonoff.

FORT HILL FEDERAL

Savings and Loan Association

Since 1917

College Avenue, Clemson, S.C.
Colonial Plaza, Seneca, S.C.

CLEMSON BASKETBALL '74-'75

Tates Locke called it one year ago when he said "This is the beginning of a new era in Clemson basketball history."

It was one year ago when the Tiger boss landed 7-1 Wayne "Tree" Rollins, a youngster out of the small town of Cordele, Ga.; and it was one year ago that Clemson's big center, in only his freshman year, led the Tigers to a 14-12 record, marking the first winning season for Clemson since the 1966-67 cagers went 17-8.

Starting in all 26 varsity games, Tree paced the Tigers in shooting percentage (.543) from the floor and rebounding (12.2), and was second in scoring with a 12.4 mark. Additionally, he blocked 106 shots and was tabbed as the premier big man in the rugged Atlantic Coast Conference, the nation's toughest cage league, by Maryland All-American Len Elmore.

But planted around the Tigers' Tree are some other experienced performers, headed by co-captains Van Gregg and 6-9 forward Wayne Croft.

Gregg has led Clemson's scoring attack the past two seasons, pumping in an average of 13.8 points per game last winter, and Croft, after a mediocre sophomore year, turned in what has to be the greatest turnaround ever by an ACC performer.

Not only did Croft average 11.2 points a contest, but he was second to Tree in rebounding with an 8.0 mark, and together with Rollins gave Clemson a rugged one-two inside punch.

Returning lettermen include 6-1 Jo Jo Bethea (3.3), 6-9 Scott Conant (2.9), 6-0 Bruce Harman (3.7), 6-8 Marty Patterson (3.7), and 6-9 Charlie Rogers (5.5).

And up from last year's Cub unit are 6-8 David Brown (16.1), 6-6 Andy Butchko (11.1), 5-11 Kenny Davis (13.2), and 6-2 John Franken (15.7).

Moreover, Locke has gone out and turned in the best overall recruiting job ever in Tiger cage history, as the fifth-year coach landed two bona fide prep All-Americans, and a pair of others with credentials that would put a flutter in the hearts of most coaches.

Stan Rome brings to Tigertown a 32 point per game scoring average and the award as the nation's best athlete as selected by PARADE Magazine.

At 6-5, Rome was All-American in both football and basketball at Valdosta, Ga., High School, and if he plays in the backcourt he could team up with 6-4 Baltimore, Md., All-American Skip Wise, a whiz who was voted as the top guard in the nation by a panel of college coaches which included UCLA's John Wooden.

Darlington's 6-6 Colon Abraham scored over 28 points a game as a prepster and Williston's Jim Howell, at 6-5, averaged 27 a game, and no doubt the entire incoming frosh foursome will give the vets a run for a starting berth this season.

So the 1974-75 Tiger cage slate looms to be the most exciting year yet in Clemson basketball history.

TATES LOCKE

JO JO BETHEA

SCOTT CONANT

WAYNE CROFT

VAN GREGG

BRUCE HARMAN

MARTY PATTERSON

WAYNE ROLLINS

CHARLIE ROGERS

1974-75 CLEMSON BASKETBALL SCHEDULE

Nov. 29-30	IPTAY Invitational Tournament (Clemson, Middle Tennessee, Ole Miss, Pennsylvania)	
Dec. 4	Furman	Home
Dec. 7	Appalachian State	Home
Dec. 18	Louisville	Away
Dec. 20-21	Dayton (O.) Tournament (Clemson, Dayton, LaSalle, Texas Tech)	
Dec. 27-28	Pillsbury Classic, Minneapolis (Auburn, Clemson, Minnesota, Navy)	
Dec. 31	Florida Southern	Away
Jan. 4	Virginia	Home
Jan. 9	North Carolina	Away
Jan. 15	Duke	Away
Jan. 18	Wake Forest	Home
Jan. 22	Maryland	Home
Jan. 25	Virginia	Away
Jan. 29	The Citadel	Home
Feb. 1	North Carolina	Home
Feb. 4	N. C. State	Away
Feb. 12	Wake Forest	Away
Feb. 15	Duke	Home
Feb. 19	Georgia Tech	Away
Feb. 22	N. C. State	Home
Feb. 26	Maryland	Away
March 1	Biscayne	Home
March 6-7-8	ACC Tournament	Greensboro

Banquet facilities
for small parties

FOR RESERVATIONS
CALL

654-1210

PIXIE & BILL'S STEAK HOUSE

FEATURING CHOICE
WESTERN BEEF AND
SELECTED SEAFOOD

123 BY-PASS
CLEMSON, S. C.

STEVENS makes the yardage, too!

Clemson, the home of the Tigers, is also the home of Utica, Mohawk, and Tastemaker - Stevens' sheet and pillowcase lines of distinction! In textiles - as in football - it's performance that counts!

J. P. Stevens & Co., Inc.

Ben Satcher
Ben Satcher Ford Co., Inc.
Lexington, S. C.

Joe Carroll
Carroll Motor Co., Inc.
Chester, S. C.

Jim Connell
Connell Chevrolet, Inc.
Anderson, S. C.

Carl Crane, Jr.
Crane Chevrolet Co.
Easley, S. C.

Louie Williamson
Fairway Ford, Inc.
Greenville, S. C.

Joe B. Feagle, Jr.
Feagle Motor Co.
Johnston, S. C.

George Ballentine
George Ballentine Motor Co.
Greenwood, S. C.

Charlie Murphy
C. W. Murphy-Ford, Inc.
Honea Path, S. C.

George Coleman, Jr.
George Coleman Motors
Travelers Rest, S. C.

OUR DEEP APPRECIATION . . .

To the automobile dealers shown on this page
who have donated cars to the Clemson Athletic Department
for use in travel by members of the staff.

Clemson Athletic Department.

D. E. Mosteller
Guy Motor Co.
Anderson, S. C.

George Campbell
John Foster Motors
Easley, S. C.

Marion Burnside
Marion Burnside Motors
Columbia, S. C.

Al Smith
Judson T. Minyard, Inc.
Greenville, S. C.

Don Grant
Holder-Grant Ford, Inc.
Pickens, S. C.

J. H. Satcher
Satcher Motor Co.
Aiken, S. C.

John Sullivan
Sullivan Motor Co., Inc.
Anderson, S. C.

Jack Tinsley
Tinsley-Crane Chevrolet
Pickens, S. C.

Forrest Hughes
Winnsboro Motor Sales Co., Inc.
Winnsboro, S. C.

SOUTH CAROLINA

(November 23 at Clemson—1:00 p. m. EDT)

LOCATION: Columbia, S. C.
 FOUNDED: 1801
 CONFERENCE: Independent
 ENROLLMENT: 25,000
 ATHLETIC DIRECTOR: Paul F. Dietzel
 HEAD COACH: Paul F. Dietzel
 ASSISTANTS: Bob Gatling, Pride Ratterree, Oval Jaynes, Bill Clay, Pete Jenkins, Oree Banks, Bob Mauro, Sam Mitchell, Johnny Parker, Tony Fusaro, Dennis Ford.
 SID: Tom Price
 (Office Phone: 803-777-4277)
 (Home Phone: 803-787-2395)
 ASSISTANT: Julian Gibbons
 TRAINER: Dave Huffstetler
 STADIUM AND CAPACITY: Williams-Brice (54,564)
 TEAM COLORS: Garnet and Black
 NICKNAME: Fighting Gamecocks

1973 OVERALL RECORD: 7-4-0

OFFENSIVE LETTERMEN RETURNING (18): E—Mike Farrell, Jay Saldi, Steve Blackmon; FLK—Scott Thomas, Eddie Muldrow, Keith Colson; T—Buck Thompson; G—Jerry Witherspoon, Brad Kline; C—Dwight Efrid, Mike McCabe; QB—Ron Bass, Jeff Grantz; RB—Jay Lynn Hodgins, Tom Amrein, Andy LeHeup, Casper Carter, Randy Chastain.

DEFENSIVE LETTERMEN RETURNING (17): E—Don Abraezinskas, Al Carpenter, Robert Wood; T—Steve Courson, Gerald Witt; LB—Bill Cregar, Gary McLaren, Tony Pepper, Bruce Hoffman, Garry Mott, Grahl Phillips; DB—C. A. Wilson, Henry Laws, Tom Zipperly, Andy Nelson, Zeb Shue, Jacyn Adamski.

CAPTAINS: Game Captains

1974 SOUTH CAROLINA RESULTS

SOUTH CAROLINA 20	GEORGIA TECH 35
SOUTH CAROLINA 14	DUKE 20
SOUTH CAROLINA 14	GEORGIA 52
SOUTH CAROLINA 14	HOUSTON 24
SOUTH CAROLINA 17	VIRGINIA TECH 31
SOUTH CAROLINA 10	MISSISSIPPI 7
SOUTH CAROLINA 31	NORTH CAROLINA 23
SOUTH CAROLINA 27	N. C. STATE 42
SOUTH CAROLINA 21	APPALACHIAN 18
SOUTH CAROLINA 34	WAKE FOREST 21

REMAINING GAME

Clemson at Clemson

1973 Results (Won 7, Lost 4, Tied 0)

Gamecocks 41	Georgia Tech 28
Gamecocks 19	Houston 27
Gamecocks 11	Miami of Ohio 13
Gamecocks 27	Virginia Tech 24
Gamecocks 38	Wake Forest 12
Gamecocks 29	Ohio 22
Gamecocks 35	L. S. U. 33
Gamecocks 35	N. C. State 56
Gamecocks 52	Appalachian State 14
Gamecocks 41	Florida State 12
	Clemson 20

	Clem.	U.S.C.		Clem.	U.S.C.		Clem.	U.S.C.
1896	6	12	1927	20	0	1951	0	20
1897	18	6	1928	22	0	1952	0	6
1898	24	0	1929	21	14	1953	7	14
1899	34	0	1930	20	7	1954	8	13
1900	51	0	1931	0	21	1955	28	14
1902	6	12	1932	0	14	1956	7	0
1909	6	0	1933	0	7	1957	13	0
1910	24	0	1934	19	0	1958	6	26
1911	27	0	1935	44	0	1959	27	0
1912	7	22	1936	19	0	1960	12	2
1913	32	0	1937	34	6	1961	14	21
1914	29	6	1938	34	12	1962	20	17
1915	0	0	1939	27	0	1963	24	20
1916	27	0	1940	21	13	1964	3	7
1917	21	13	1941	14	18	1965	16	17
1918	39	0	1942	18	6	1966	35	10
1919	19	6	1943	6	33	1967	23	12
1920	0	3	1944	20	13	1968	3	7
1921	0	21	1945	0	0	1969	13	27
1922	3	0	1946	14	26	1970	32	38
1923	7	6	1947	19	21	1971	17	7
1924	0	3	1948	13	7	1972	7	6
1925	0	33	1949	13	27	1973	20	32
1926	0	24	1950	14	14			

Overall Series

Games	Won	Lost	Tied	Pts.	Opp.
71	40	28	3	1,137	742

ACC Comment:

Where Are They Now?

GEORGE McAFEE

TOM BARTON

JOHN MACKOVIC

JOHN GILMORE

TED HAZELWOOD

GEORGE McAFEE — Duke University: One of the greatest football players the game has known is Duke's George McAfee. He is one of the few football players in America that have been selected to both the National Football Foundation's Hall of Fame and the Professional Football Hall of Fame. After a fantastic career at Duke, including many All-America honors, McAfee went on to star for the Chicago Bears of the NFL. George Halas, the long-time owner and coach of the Bears, still includes McAfee in his all-time Chicago Bears backfield. McAfee is also a member of the North Carolina Sports Hall of Fame. Following his playing days with the Bears, McAfee returned to Durham and is the owner and president of an oil company. He has also been very active in the Durham community affairs.

JOHN MACKOVIC — Wake Forest University: The name, John Mackovic, is well-known as far as Wake Forest football goes. John was the quarterback, who along with Brian Piccolo, formed one of the most productive (offensive) seasons ever at Wake Forest in 1964. In many of those games, John and Brian combined to score all their team's points. But that wasn't all John did . . . he was an ACC Scholar Athlete award winner; a member of the ACC All-Academic team; and a student leader. Since leaving Wake, John's been an assistant football coach at West Point, served on active duty as an Army reserve officer; received a masters degree in secondary school administration at Miami of Ohio; and served as the offensive backfield coach at San Jose State. At the present time, John is offensive backfield coach at Arizona State.

TED HAZELWOOD — University of North Carolina: Ted Hazelwood was a hero on some of North Carolina's greatest football teams in the fabulous Charlie Justice era of the 1940s. He's been a success ever since. Hazlewood now lives in Cobourg, Ontario, Canada, where he is employed as a Director of Planning and Programming for Winchester Canada, a firearms company. He formerly played professional football and worked for the Winchester Firearms Company of the United States. Ted's hobbies are hunting, fishing and trapshooting. He was selected as an All-America professional trapshooter in 1963. Hazelwood starred on the 1947 Carolina team which won its last seven games by wide margins.

HUNTER FAULCONER

TOM BARTON — Clemson University: Tom Barton came to Clemson from a two-year hitch in the Navy which he pulled after his Lancaster, S. C., High School graduation. At Clemson, where he picked up the name "Black Cat", he was a second team All-America guard and was selected to play in Chicago's All-Star game in 1953 after two bowl appearances with the Tigers. From high school coaching and teaching to public school administration in 1959, he earned a masters degree from Peabody College in 1960 and his doctorate from Duke in 1972. Barton is now president of Greenville Technical College. With an annual enrollment of over 20,000, the college has become a model for the nation in innovative instructional methods in business, industrial, technical, allied health and college transfer areas.

JOHN D. GILMORE — University of Maryland: John Gilmore was Maryland's last four-sport letterman. A 1943 graduate, he captured the Southern Conference high jump championship as a sophomore and also won letters in football, basketball and boxing. Today, John is a very successful lawyer in suburban Maryland. He is a partner in the firm of Nylen and Gilmore. In 1970 the friends of John Gilmore established a Scholarship Fund in his name at the university. A portion of the prerequisite for the scholarship notes that "the recipients should possess, as does John D. Gilmore, outstanding dedication, determination, and an undeniable will to win in athletic competition and to succeed in life."

HUNTER FAULCONER — University of Virginia: Hunter Faulconer, a three-year football letterman from 1927-29 for the Virginia Cavaliers, has been over the years one of the guiding forces in Virginia athletic and alumni affairs. During his football playing days he drop-kicked Cavalier extra points and was a regular halfback. He was also a member of the basketball team. A native of Lodi, Ohio, he moved to Charlottesville following graduation and has been active in the real estate, contract and building, and the farming business. He has been an officer or director of the National Bank and Trust Company, the Jackson-Park Hotel Corporation, the Jefferson-Lafayette Theatres, and is a past president of the Virginia Student Aid foundation as well as the Virginia Alumni Association.

DICK DeANGELIS

DICK DeANGELIS — N. C. State University: A member of the Wolfpack's first ACC championship football team in 1957, Dick DeAngelis is as famous now for flattering a pizza pie as he was for flattening opposing ball carriers during his three-year career as a defensive tackle. A member of the South squad in the North-South Shrine game in Miami following the '57 season, Dick currently is president of Amedeo's Italian Restaurants and South Hills Twin Cinemas, Inc., of Raleigh. He coached football for five years in his hometown of Reading, Pa., after graduation from State, then returned to Raleigh to enter private business and help coach the Wolfpack frosh. The man who claims that he got into the restaurant business because he liked to eat his own cooking, now only serves as chef during rush hours, concentrating chiefly on organizational and supervision.

Jim McKenzie's

Chato

Steak House

*Specializing In The Finest Cuts Of Western Beef
At Family Prices*

For Reservations Phone (803) 654-5394

DINING and DANCING

Tues. - Sat.

Open Sunday 5-11 P.M.

123 BY-PASS

Closed Monday

CLEMSON, S. C.

University of South Carolina

The Humanities Center

Physical Sciences Center

Dr. William H. Patterson
President

Coach Paul Dietzel
Head Football Coach and
Athletic Director

Ralph Floyd
Assistant Athletic Director

meyers / arnold

yes, we are name droppers

Munsingwear

VAN HEUSEN®

MCGREGOR®

Palm Beach® FARAH®
Stacks

Grand Slam

Wembley®

JOHNNY CARSON

Resilio®

SWANK®

JAYMAR

SANSBELT®

TEXAN

Donegal®

Golden Vee®

HAGGAR
stacks

In Anderson . . . a great store in the Anderson Mall on
Clemson Boulevard (highway 76). Only a 15-minute
drive from Clemson University.

In Greenville . . . conveniently located in McAlister
Square Shopping Mall on Pleasantburg Drive (291 By-
pass).

*Sponsors for Clemson Senior Players,
Managers and Trainers*

Mrs. Cindy Burgess
for Bob Burgess

Mrs. Susan Bowlan
for Ron Bowlan

Gail Young
for Willie Anderson

Susan Williams
for Tom Boozer

Meredith Bradford
for David Wessinger

Mrs. Jessie Murray
for Al Murray

Jane Price
for Len Gough

Susan Murray
for Guy Gehret

Mrs. Susan Cobb
for Maret Cobb

Anita Caggiano
for Jim Ness

Susan Hooker
for Mike Padgett

Ann Alexander
for Ken Peoples

Sandra Coleman
for Mark Fellers

Sheri Costa
for Lawson Holland

Michelle DiVirgilio
for Curt Buttermore

1974 Clemson Varsity Football Roster

No.	Name	Pos.	Hgt.	Wgt.	Ltrs.	Class	Hometown
2	Warren Ratchford	FLK	5-10	155	1	So.	Gaffney, S. C.
3	Mitch Tyner	P	6-1	215	1	Sr.	Lamar, S. C.
4	Brian Kier	DB	6-0	170	0	So.	Haines City, Fla.
5	Rut Livingston	FLK	6-2	190	0	So.	Hendersonville, N. C.
6	Bob Burgess	PK	6-2	197	1	Sr.	Avondale, Ga.
7	Jim Ness	DB	6-10	178	2	Sr.	Daytona Beach, Fla.
8	Rick Weddington	OB	6-2	181	0	Fr.	Charlotte, N. C.
10	Joey Walters	FLK	6-0	167	0	So.	Florence, S. C.
11	Mike O'Cain	QB	6-0	176	0	So.	Orangeburg, S. C.
12	Mark Fellers	OB	6-2	202	2	Sr.	Charlotte, N. C.
13	Eddie Crawford	DE	6-1	192	0	So.	Pelzer, S. C.
14	J. D. Haglan	OB	6-1	180	0	Fr.	Conway, Pa.
15	Tony Rouse	DB	6-0	178	0	So.	Knoxville, Tenn.
16	Bill Wingo	DB	5-8	168	1	So.	Union, S. C.
17	Mike Cornell	DB	5-9	160	1	So.	Delaware, O.
18	Ogden Hansford	DB	6-1	180	0	Fr.	Macon, Ga.
19	Rickey Bustle	FLK	5-11	187	0	So.	Summerville, S. C.
20	William Scott	RB	5-10	170	0	Fr.	Wrightsville, Ga.
22	Malcolm Marler	DB	5-9	158	1	So.	Gardendale, Ala.
23	O. J. Tyler	RB	5-11	170	0	So.	Fernandina Beach, Fla.
24	Craig Brantley	SR	6-1	170	1	Jr.	Charlotte, N. C.
25	Dennis Smith	DB	6-0	170	1	Jr.	Elba, Ala.
26	Mike Baldwin	DB	6-3	195	0	Fr.	Baltimore, Md.
28	Mark Lee	DB	6-2	178	0	So.	Spartanburg, S. C.
31	Leon Hope	RB	5-11	203	1	Jr.	York, S. C.
32	George Bosse	RB	6-1	197	0	Jr.	Upper Falls, Md.
35	Marvin Anderson	RB	5-10	178	0	Jr.	Travelers Rest, S. C.
36	Jay Kreis	LB	6-1	216	0	Jr.	Birmingham, Ala.
38	Ronnie Smith	RB	6-2	210	0	Fr.	Sylva, N. C.
39	Dennis Silver	LB	6-1	203	0	So.	Asheville, N. C.
41	Frank Wise	DE	6-2	215	2	Jr.	Columbia, S. C.
42	Tony Mathews	RB	6-0	201	1	Sr.	Altamonte Springs, Fla.
44	Ken Callicutt	RB	6-1	188	1	So.	Chester, S. C.
45	Fritz Edwards	RB	6-1	196	0	Fr.	Gresham, S. C.
46	Rick Carter	DB	5-11	173	0	So.	Walhalla, S. C.
47	Tim Stough	LB	6-2	201	1	So.	Levittown, Pa.
48	Don Testerman	RB	6-2	220	0	Jr.	South Boston, Va.
50	George Jehlen	LB	6-2	216	0	So.	Glen Ridge, N. J.
51	Curt Buttermore	OG	6-0	224	2	Sr.	Perryopolis, Pa.
52	Jimmy Williamson	LB	6-1	205	1	Jr.	Walterboro, S. C.
53	Maret Cobb	C	6-2	232	2	Sr.	Piedmont, S. C.
54	Garry McDowell	LB	6-3	201	0	Fr.	Griffin, Ga.
55	Ron Bowlan	C	6-2½	218	1	Sr.	Wichita, Kans.
56	Wayne Neely	OT	6-2	207	0	So.	McConnells, S. C.
60	Nelson Wallace	MG	5-10	202	1	So.	Pageland, S. C.
61	Ken Jeffcoat	OG	6-2	226	0	Fr.	Anderson, S. C.
62	G. G. Galloway	DT	6-4	225	2	Jr.	Anderson, S. C.
63	Chuck Gordon	DT	6-3	236	0	So.	Charlotte, N. C.
64	Jerome Hill	DT	6-2	240	0	Jr.	Pilot Mountain, N. C.
65	Archie Reese	OT	6-3	235	0	Fr.	Mayesville, S. C.
66	Jeff Mills	DT	6-3	225	0	Fr.	Greenville, S. C.
67	Jim Wells	OG	6-1	223	0	Fr.	Greenville, S. C.
68	David LeBel	OT	6-6	218	1	Jr.	Jacksonville, N. C.
69	Lacy Brumley	OT	6-7	270	0	Fr.	Kannapolis, N. C.
70	Neal Jetton	OG	6-3	237	1	Jr.	Charlotte, N. C.
71	Danny Jaynes	C	6-5	227	0	Fr.	Charlotte, N. C.
72	Frank Bethea	OT	5-11½	229	1	Jr.	Springfield, S. C.
73	Jimmy Weeks	OT	6-4	220	0	Fr.	Rocky Mount, N. C.
74	Gary Alexander	OT	6-6	236	1	Jr.	Seneca, S. C.
75	Thad Allen	DT	6-2	230	0	Fr.	Charlotte, N. C.
76	Billy Hudson	OT	6-4	225	0	Fr.	Columbia, S. C.
77	Ken Peeples	OT	6-2	244	2	Sr.	Timonium, Md.
78	Ed Homonoff	OG	6-3	225	1	Jr.	Los Angeles, Calif.
79	Al Murray	OG	6-3	229	2	Sr.	Tampa, Fla.
80	Steve Gibbs	TE	6-3	200	0	Fr.	Greer, S. C.
81	Harold Cain	TE	6-6	226	0	So.	Columbus, Ga.
83	Mike Webber	TE	6-3	209	0	Jr.	Greenwood, S. C.
85	Bennie Cunningham	TE	6-5	252	1	Jr.	Seneca, S. C.
86	Tom Boozer	DE	6-2½	210	2	Sr.	Columbia, S. C.
88	C. H. Ducworth	DE	5-11	196	0	So.	Anderson, S. C.
89	Willie Anderson	MG	6-2	211	2	Sr.	Mayesville, S. C.
90	Tim Blackwelder	DE	6-4	219	0	Jr.	Charlotte, N. C.
94	Gary Kesack	DE	6-2	206	0	So.	Bethlehem, Pa.
97	Guy Gehret	DE	6-1	204	2	Sr.	Altoona, Pa.
98	Mark Heniford	LB	5-11	180	0	Fr.	Loris, S. C.

NOTE: Ronnie Smith, No. 38 will wear 57 to snap on punts

1975 CHEVROLET. ALL KINDS OF CARS FOR ALL KINDS OF PEOPLE.

Small Size. Mid Size. Full Size. Whatever your needs, Chevrolet builds a car for you.

And in 1975, every Chevrolet offers engine improvements designed to help deliver smooth, responsive, efficient performance.

This year take a special look at our two new Chevy models: The sporty little Monza 2+2 and the luxurious Nova LN.

Here's just a part of our Chevy roster:

1. Nova LN Sedan.
2. Monza 2+2.
3. Impala Custom Coupe.
4. Chevelle Malibu Classic Landau Coupe.
5. Monte Carlo Landau.
6. Camaro Type LT Coupe.
7. Corvette.
8. Vega Hatchback GT.
9. Caprice Estate Wagon.
10. Caprice Classic Sport Sedan.

CHEVROLET MAKES SENSE FOR AMERICA

Coca-Cola

Coca-Cola

Coca-Cola

Trade-mark ®

Enjoy

Coca-Cola and Coke are registered trade-marks which identify the same product of The Coca-Cola Company

When Clemson Has The Ball

TIGER OFFENSE

80 STEVE GIBBS SE
 74 GARY ALEXANDER LT
 51 CURT BUTTERMORE LG
 53 MARET COBB C
 77 KEN PEEPLES RG
 70 NEAL JETTON RT
 85 BENNIE CUNNINGHAM TE
 12 MARK FELLERS QB
 44 KEN CALLICUTT HB
 42 TONY MATHEWS HB
 24 CRAIG BRANTLEY FLK

GAMECOCK DEFENSE

70 TONY PEPPER LE
 71 GRAHL PHILLIPS SLB
 87 HAYDEN DUNCAN LT
 36 GARRY MOTT LMLB
 34 BILL CREGAR RMLB
 92 KERRY DePASQUALE RT
 54 ANDY NELSON RLB
 53 RUSS MANZARI RE
 7 HENRY LAWS LHB
 51 HUGH BELL S
 3 C. A. WILSON RHB

When Carolina Has The Ball

GAMECOCK OFFENSE

88 MIKE FARRELL SE
 72 BUCK THOMPSON LT
 63 BRAD KLINE LG
 58 MIKE McCABE C
 65 JERRY WITHERSPOON RG
 74 BUBBA SHUGART RT
 83 SCOTT THOMAS TE
 12 JEFF GRANTZ QB
 47 JAY LYNN HODGIN LH
 28 KEVIN LONG RH
 40 EDDIE MULDROW FL

TIGER DEFENSE

97 GUY GEHRET LE
 64 JEROME HILL LT
 52 JIMMY WILLIAMSON LLB
 89 WILLIE ANDERSON MG
 47 TIM STOUGH RLB
 66 JEFF MILLS RT
 86 TOM BOOZER RE
 16 BILL WINGO LC
 28 MARK LEE RC
 7 JIM NESS ROVER
 25 DENNIS SMITH S

THE TIGER SQUAD

2 Ratchford, FLK	47 Stough, LB
3 Tyner, P	48 Testerman, RB
4 Kier, DB	50 Jehlen, LB
5 Livingston, FLK	51 Buttermore, OG
6 Burgess, PK	52 Williamson, LB
7 Ness, DB	53 Cobb, C
8 Weddington, QB	54 McDowell, LB
10 Walters, FLK	55 Bowlan, C
11 O'Cain, QB	56 Neely, OT
12 Fellers, QB	60 Wallace, MG
14 Haglan, QB	62 Galloway, DT
15 Rouse, DB	64 Hill, DT
16 Wingo, DB	66 Mills, DT
17 Cornell, DB	67 Wells, OG
18 Hansford, DB	68 LeBel, OT
19 Bustle, FLK	69 Brumley, OT
20 Scott, RB	70 Jetton, OG
22 Marler, DB	72 Bethea, OT
24 Brantley, SR	73 Weeks, OT
25 Smith, DB	74 Alexander, OT
26 Baldwin, DB	75 Allen, DT
28 Lee, DB	77 Peebles, OT
31 Hope, RB	78 Homonoff, OG
32 Bosse, RB	79 Murray, OG
35 M. Anderson, RB	80 Gibbs, TE
36 J. Kreis, LB	81 Cain, TE
38 Smith, RB	85 Cunningham, TE
39 Silver, LB	86 Boozer, DE
41 Wise, DE	89 Anderson, MG
42 Mathews, RB	90 Blackwelder, DE
44 Callicutt, RB	94 Kesack, DE
45 Edwards, RB	97 Gehret, DE
46 Carter, DB	98 Heniford, LB

THE GAMECOCK SQUAD

1 Marino, PK	58 McCabe, C
2 Young, PK	59 Smith, OT
3 Wilson, DB	60 Tandy, OG
4 Runager, PNT	61 McLaren, LB
7 Laws, DB	62 Abraczinskas, DE
8 Shue, LB	63 Kline, OG
9 Martz, QB	64 Provence, OG
10 Bass, QB	65 Witherspoon, OG
11 LeHeup, HB	66 Frierson, DE
12 Grantz, QB	67 Krokos, OT
17 Williams, HB	68 Shope, OG
19 Currier, DB	70 Pepper, DE
21 Garrett, DB	71 Phillips, LB
22 Logan, SE	72 Thompson, OT
23 Chastain, HB	73 James, OT
28 Long, HB	74 Shugart, OT
29 Amrein, HB	75 Witt, DT
31 Adamski, DB	76 Reese, DT
33 Antley, DE	77 Hill, LB
34 Cregar, LB	78 Courson, DT
36 Mott, LB	79 Tarbush, C
40 Muldrow, FL	80 Blackstock, DT
42 King, LB	81 Barber, DT
43 Zipperly, DB	82 Kaney, LB
45 Colson, DB	83 Thomas, FL
47 Hodgins, HB	84 Stephens, FL
49 Payne, LB	85 Stewart, TE
50 Woolbright, LB	87 Duncan, DT
51 Bell, DB-C	88 Farrell, SE
52 Bobo, LB	89 Saldi, TE
53 Manzari, LB	91 Blackmon, TE
54 Nelson, LB	92 DePasquale, DT
55 Green, OG	94 Watts, DE
57 Efrid, C	98 Carpenter, DE

TODAY'S GAME OFFICIALS

REFEREE	Don Safrit (No. 8)	LINE JUDGE	Bill Davis (No. 23)
UMPIRE	Tom Chambers (No. 44)	BACK JUDGE	Bob Sandell (No. 35)
LINESMAN	Bill Jamerson (No. 17)	FIELD JUDGE	Rod Dailey (No. 53)

Coca-Cola Bottling Company of Anderson

It's the real thing. Coke.

Trade-mark ®

WE LOOK FOR A FEW GOOD MEN.

AND WE FIND THEM.

MARINES
Quality, not quantity

Call 800-423-2600, toll free, for more information. (In California, call 800-252-0241.)

1974 South Carolina Varsity Football Roster

No.	Name	Pos.	Ht.	Wt.	Age	Class	Hometown
1	Bobby Marino *	PK	5-10	167	20	Jr.	Atlanta, Ga.
2	Steve Young *	PK	5-9	171	19	So.	Seneca
3	C. A. Wilson **	DB	5-9	147	21	Sr.	Sumter
4	Max Runager	PNT	6-2	195	18	Fr.	Orangeburg
7	Henry Laws *	DB	6-0	167	20	Jr.	Conway
8	Zeb Shue *	LB	6-1	189	21	Jr.	Concord, N. C.
9	Randy Martz	QB	6-4	215	18	Fr.	Upper Dauphin, Pa.
10	Ron Bass *	QB	6-0	177	18	So.	Camp Springs, Md.
11	Andy LeHeup *	HB	6-3	216	20	Jr.	Temple Terrace, Fla.
12	Jeff Grantz *	QB	5-11	182	20	Jr.	Bel Air, Md.
17	Clarence Williams	HB	5-10	190	18	So.	Oakley
19	Bill Currier	DB	6-0	202	19	So.	Glen Burnie, Md.
21	Lance Garrett	DB	6-1	176	18	Fr.	Fayetteville, N. C.
22	Philip Logan	SE	6-0	160	19	Fr.	Richmond, Va.
23	Randy Chastain *	HB	5-11	192	19	Jr.	Franklin, N. C.
28	Kevin Long	HB	6-1	205	19	So.	Clinton
29	Tom Amrein *	HB	6-0	192	21	Jr.	Bel Air, Md.
31	Jacyn Adamski *	DB	5-11	182	18	So.	Miami, Fla.
33	Gene Antley	DE	5-11	200	23	So.	Cope
34	Bill Cregar **	LB	6-0	220	21	Sr.	Wheaton, Md.
36	Garry Mott *	LB	6-0	215	21	Jr.	Statesville, N. C.
40	Eddie Muldrow **	FL	6-1	185	22	Sr.	Bishopville
42	Ed King	LB	6-0	207	18	Fr.	Freeport, Pa.
43	Tom Zipperly **	DB	6-0	180	21	Sr.	Altamonte Spr., Fla.
45	Keith Colson *	DB	6-0	170	18	So.	Hinesville, Ga.
47	Jay Lynn Hodgins **	HB	5-11	200	21	Sr.	Thomson, Ga.
49	Ricky Payne	LB	6-0	214	17	Fr.	Conyers, Ga.
50	Roger Woolbright	LB	6-1	180	19	Fr.	Chapin
51	Hugh Bell	DB-C	6-0	186	19	So.	Columbia
53	Russ Manzari	DE	5-8	191	20	So.	White Marsh, Md.
54	Andy Nelson *	LB	6-1	195	18	Jr.	Glen Arm, Md.
55	John Green	OG	5-10	226	18	Fr.	Carnegie, Pa.
57	Dwight Efird *	C	6-4	224	20	Jr.	Kannapolis, N. C.
58	Mike McCabe *	C	6-5	233	21	Jr.	Knoxville, Tenn.
59	E. Z. Smith *	OT	6-4	253	20	Jr.	Concord, N. C.
60	Al Tandy	OG	6-4	263	18	Fr.	Buchanan, N. Y.
61	Gary McLaren **	LB	6-0	212	21	Sr.	Milledgeville, Ga.
62	Don Abraczinskas *	DE	6-2	230	18	So.	Catawissa, Pa.
63	Brad Kline *	OG	6-2	231	20	Jr.	Washington, D. C.
64	Jerome Provence	OG	6-0	235	18	Fr.	Savannah, Ga.
65	Jerry Witherspoon **	OG	5-11	230	21	Sr.	Lancaster
66	Larry Frierson	DE	6-2	207	18	Fr.	Columbia
67	Paul Krokos	OT	6-2	229	19	So.	Baltimore, Md.
68	Greg Shope	OG	6-1	224	19	So.	Camp Hill, Pa.
70	Tony Pepper **	DE	6-0	203	21	Sr.	Harrison, O.
71	Grahl Phillips *	LB	5-11	211	21	Jr.	Seneca
72	Buck Thompson **	OT	6-2	246	21	Sr.	Anderson
73	Stan James	OT	6-3	241	18	Fr.	Columbia
74	Bubba Shugart	OT	6-1	224	18	So.	Walhalla
75	Gerald Witt *	DT	6-2	225	21	Sr.	Greenwood
76	Kenneth Reese	DT	6-5	255	17	Fr.	Atlanta, Ga.
77	Tommy Hill	LB	6-2	220	18	So.	Cochran, Ga.
78	Steve Courson *	DT	6-1	253	18	So.	Gettysburg, Pa.
79	Tami Tarbush	C	6-0	240	20	Fr.	Conyers, Ga.
80	Phillip Blackstock	DT	6-0	245	18	Fr.	Conyers, Ga.
81	Charlie Barber	DT	6-1	228	19	So.	Columbia
82	Bob Kaney	LB	6-2	202	19	So.	Macon, Ga.
83	Scott Thomas *	FL	6-1	206	20	Jr.	Camp Hill, Pa.
84	Steve Stephens	FL	6-2	193	20	Jr.	Wilmington, N. C.
85	Don Stewart	TE	6-4	220	18	Fr.	Birmingham, Mich.
87	Hayden Duncan	DT	5-11	217	21	Jr.	Spruce Pine, N. C.
88	Mike Farrell **	SE	5-10	172	21	Sr.	Upper Darby, Pa.
89	Jay Saldi *	TE	6-3	225	19	Jr.	White Plains, N. Y.
91	Steve Blackmon *	TE	6-3	213	23	Sr.	Washington, Ga.
92	Kerry DePasquale	DT	5-10	229	19	So.	Ambridge, Pa.
94	Jeff Watts	DE	6-3	216	19	So.	Johnson City, Tenn.
98	Al Carpenter *	DE	6-4	220	19	So.	Rutherfordton, N. C.

*--Number of Letters Earned

University of South Carolina

Tom Amrein

Ron Bass

Hugh Bell

Steve Blackmon

Al Carpenter

Randy Chastain

Bill Cregar

Bill Currier

Kerry De Pasquale

Hayden Duncan

Dwight Efird

We make more of the things bankers need than anyone else in the world

LeFebure is one of the largest manufacturers of banking equipment and security systems. We make everything from automated customer terminals, vault doors and motor banking systems to cash handling equipment, safe deposit boxes and depositories. Everything financial institutions need.

Branch Office and Warehouse:

Charlotte, N.C. • 704/376-7419

J.C. Lyons — Branch Manager

Sales Engineers:

Jack Wilson, Charlotte, N.C., 704/376-7419

and Harold Ballentine, Columbia, S.C.,
803/798-3689.

LeFebure

Division of Walter Kidde & Company, Inc.

While you're here for the game... **See the Story of Energy**

You'll actually live the exciting story of energy from the dawn of man to the Nuclear Age. See how nuclear power works. Free Admission. Open daily 9 to 5; Sundays 12 to 6. Don't miss this educational and entertaining display.

For more details, pick up a folder at Clemson House or Holiday Inn.

**Duke Power
KEOWEE-TOXAWAY
VISITORS CENTER**

A Man of Many Talents

Red Parker keeps the football team going, Capt. Frank Jervey works his crossword puzzles, Bates Locke takes care of the dribbles, Bill McLellan makes the ultimate decisions, but when it comes to doing almost anything else except making an administrative or coaching move, Bob Smith is close around.

Smith came to Clemson in February, 1950, as a member of Frank Howard's coaching staff. Actually his prime concern was to teach the Tiger football team how to defend the many T-formation teams Clemson was beginning to encounter. The Tigers were still a single wing team.

Whether he planned to stay long or not, Smith was a member of Howard's staff 20 years until the latter retired at the end of the 1969 season.

He was then named manager of athletic facilities and when coach Bob Jones retired as assistant to the athletic director this past June, Smith assumed that post. But he is still very much involved with athletic facilities. And he has been right in the middle of Clemson's biggest athletic expansion.

Cornering most of his time the last couple of years has been the construction of the Jervey Athletic Center, which has now been occupied a year. Literally thousands of things had to be checked in the new building. Maybe it was a slight adjustment to make a door shut, possibly a malfunction in the air condition, or static electricity in the carpet, or a secretary was having trouble opening a filing cabinet. The cry of "Where's Coach Smith?" was not uncommon.

Before a basketball game, bleachers, VIP seats, press tables and the like must be in place. Prior to a football game, the field must be cut, lined, and as on today's game, extra bleachers installed. Practice fields in all of the sports must be kept in top condition. When it doesn't rain, the sprinkler system must be set up.

Since many of the Clemson soccer matches and baseball games are played on Sunday, many last minute details must be tended to. It all boils down to a seven day a week responsibility and on call 24 hours a day.

During the past summer and early fall Smith's big project was bush hogging and beautifying the banks of the old Seneca River which still holds a pool of water from seepage of the upper Hartwell Lake dike and winds around by the baseball field, the 22-acre golf driving range (which doubles as a parking lot on football weekends), then by the football practice fields and on down by the new all-weather, nine-lane track. It is planned to put picnic tables underneath the trees lining the river bank.

Visitors who tour the multi-million dollar facilities of the Clemson Athletic Department are treated to many eye openers. Not only are they almost second to none found anywhere, but they are well kept and maintained for maximum use.

This is because Bob Smith changed hats after 36 years of coaching and never lost his intensity to excel in whatever he was doing.

Grass is checked on golf driving range.

An irrigation system is ready when rain fails to come.

Everything is ready for the big game.

CLEMSON FOOTBALL WITH RED PARKER

Filmed highlights of today's game with Coach Red Parker and the Voice of the Clemson Tigers, Jim Phillips, can be seen each Sunday afternoon at 12:30 on WFBC-TV and the following stations:

WCIV-TV Charleston
WBTW-TV Florence

WRDW-TV North Augusta
WNOK-TV Columbia

Sponsored by:

WFBC-TV
GREENVILLE, SOUTH CAROLINA

THE END IS NEAR.

School will soon be over. And while you're planning for your future, consider this. A job in the utility business could be a brand new beginning for you. South Carolina Electric and Gas

Mike Farrell

Brad Kline

Henry Laws

Andy Le Heup

Kevin Long

Mike McCabe

Russ Manzari

Bobby Marino

Gary Mott

U.
S.
C.

Jay Lynn Hodgin

Miller Steak House

- Expanded Dining Areas and Service
- Entertainment Nightly
- Greenville's largest and most complete Salad Bar
- U. S. Choice Aged Western Beef, cut to your specified thickness
- Now serving Aged Choice Sirloin as well as the popular Rib Eye

2711 Wade Hampton Boulevard Tel. 268-5616 Greenville, S. C.

ABC Sales & Consumption License

1 1/2 miles beyond Liberty Life on left (Hwy 29 N.)

Eddie Muldrow

Andy Nelson

Tony Pepper

Grahl Phillips

Zeb Shue

Bubba Shugart

E. Z. Smith, III

Scott Thomas

Buck Thompson

Clarence Williams

C. A. Wilson

Jerry Witherspoon

Jeff Grantz

Steve Young

Tom Zipperly

IPTAY = SUCCESS

For the 10th consecutive year IPTAY funds have increased over those of the previous 12 months, and IPTAY '74 has just ended as the most successful year in the 40 years of the organization's history.

The club poured in 113 per cent of its goal from Sept. 1st, 1973 until the August 31, 1974 closing date, and the figure exceeded the previous year's amount by almost \$100,000.

Moreover, in attaining the record-setting mark, every single county in South Carolina reached its respective quota, as did the State's of North Carolina and Georgia. Additionally, the other states, including foreign country contributions, reached 110 per cent of their established goal.

Colleton paced the Palmetto State counties with 189 per cent, followed by Dorchester (140), Chester (138), and a fourth-place tie among Aiken, Calhoun, and Marlboro with 137 per cent.

Next in per cent came Williamsburg (129), Dillon (127), and Cherokee and Edgefield with 123 each.

Again, Greenville County raised the largest contributions of any other county in the state with \$96,700, ahead of Richland's \$57,220.

The top 10 was rounded out with Pickens (\$49,890), Anderson (\$44,820), Spartanburg (\$39,780), Greenwood (\$19,610), Florence (\$19,340), Lexington (\$16,560), Orangeburg (\$15,270), and York (\$14,060).

The late Dr. Ruppert H. (Rube) Fike organized IPTAY in 1934 with one purpose in mind—to finance athletic scholarships. And since that date, not one single penny has gone for anything else other than scholarships for Clemson's 11 intercollegiate sports.

Thousands of student athletes have received an education because of IPTAY which may not have otherwise been possible.

Lewis Holmes, as president, led IPTAY '74, and thanks to his efforts, those of his officers, and of the more than 400 IPTAY representatives, our goal was met.

And leading IPTAY '75, in the organization's 41st year, are, shown below, left to right, Gene Willimon, executive secretary of IPTAY, and the newly elected officers, President Forest Hughes, Vice-President George Poole, and Secretary-Treasurer Reeves Gressette.

SCORE WITH
Red Parker
&

CLEMSON IPTAY

F. E. Hughes, Jr., IPTAY President
Director, District IV

B. K. Chreitzberg
Director, District I
Grover Henry
Director, District II
Philip C. Chappell, Jr.
Director, District III

George G. Poole, IPTAY Vice Pres.
Director, District VI

J. Garner Bagnol
Director-At-Large
S. C. McMeekin
Director-At-Large
A. U. Priester, Jr.
Director-At-Large

T. C. Atkinson, Director
W. G. DesChamps, Jr., Director
Dr. R. C. Edwards, Director
Harper Gault, Director
Lewis F. Holmes, Director
Coach Frank Howard, Director
Dr. G. J. Lawhon, Jr., Director
Calhoun Lemon, Director
Chris Suber, Director
W. H. Taylor, Director
Marshall Walker, Director

F. Reeves Gressette, Jr., IPTAY Sec.-Treas.
Director, District V

Lawrence Starkey, Alumni Pres.
Ex-Officio Director
T. C. Breazeale, Jr., Alumni Past Pres.
Ex-Officio Director
Bill McLellan
Athletic Director
Gene Willimon
IPTAY Executive Secretary

IPTAY ORGANIZATION—DISTRICT I
B. K. Chreitzberg, Director—District I
304 Whitehall Road
Anderson, S. C. 29621

ABBEVILLE COUNTY
Phil Rosenberg, Chairman
Charles B. Murphy
M. Earle Williamson

ANDERSON COUNTY
S. T. King, Chairman
Victor G. Chapman
B. K. Chreitzberg
R. Carol Cook
Walter T. Cox, Jr.
Joe B. Davenport
Dr. James P. Hentz
Gregory Alan Jones
Dr. C. Patrick Killen
Ralph King, Jr.
J. G. Miller, Jr.
Walter M. Nash, III
Percy C. Osteen, Jr.
A. R. Ramseur
Robert G. Sharpe
Chris Suber
William T. Yarborough

GREENWOOD COUNTY
Robert L. McCord, Chairman
Dr. F. Erwin Abell, Jr.
William E. Burnett
Johnson Craig
Robert M. Erwin, Jr.
W. K. Fooshe, Jr.

IPTAY ORGANIZATION—DISTRICT II
Grover Henry, Director—District II
715 Dupree Drive
Spartanburg, S. C. 29302

CHEROKEE COUNTY
John M. Hamrick, Jr., Chairman
Dr. T. A. Campbell
R. S. Campbell
Wiley Hamrick
Clarence J. (Tiger) Huffstetler
William T. McClure, Jr.
E. Raymond Parker
W. R. Poole
James R. Sanders, Jr.

GREENVILLE COUNTY
Kermit Watson, Chairman
Miles E. Bruce, Vice Chairman
Floyd S. Long, Vice Chairman
C. Evans Putman, Vice Chairman
Harry G. Batson
S. Cary Beckwith, III
Charles A. Bryan, Jr.
Gordon S. Davis

Nevit Y. Johnson
J. R. Werts

MCCORMICK COUNTY
T. C. Faulkner, Jr.

OCONEE COUNTY
Roy Adams
Arthur Nuttall, Jr.
McCurry Neville
Garry C. "Flip" Phillips

PICKENS COUNTY
James V. Patterson, Chairman
Dr. Robert C. Edwards
M. Riggs Goodman
Dr. Tom C. Lynch, Jr.
Joseph A. West
Jerry R. Byrd
Gil Rushton
Floyd M. Hunt
W. E. "Doc" Vaughan
Charles E. Dalton
Johnny L. Osteen
William C. Singleton
Robert M. Guerreri

Henry Elrod
Clark Gaston, Jr.
Joe D. Gibson
Joel W. Gray, III
Richard H. Ivester
Henry M. Lee
Seabrook L. Marchant
G. D. "Doc" Morgan
William H. Orders
George M. Plyler
John G. Slattery
J. Harold Townes, Jr.
Jim Vissage, Sr.
S. Gray Walsh
David Wilkins
E. Richard Taylor, Jr.
James E. Vissage, Jr.
Peter H. Bryan
Robert L. Pinson, Jr.
Calvin H. Garrett

LAURENS COUNTY

Joseph R. Adair, Chairman
T. Heath Copeland
W. Brooks Owens
Dr. N. Carl Wessinger
Ralph C. Prater
Charles W. Bussey, Jr.
Robert M. Erwin
H. M. Faris
Charles J. Glenn
Grady Hipp, Jr.
Hugh F. Morgan, Jr.
Cecil P. Roper

SPARTANBURG COUNTY

W. M. Manning, Jr., Chairman
Andy N. Beiers
Wilbur K. Hammett
Arthur W. O'Shields
T. R. Adams, Jr.
John Brady

IPTAY ORGANIZATION—DISTRICT III
Philip C. Chappell, Jr., Director—District III
900 Elmwood Avenue
Columbia, S. C. 29201

AIKEN COUNTY

H. O. Weeks, Chairman
William R. Alexander
William J. Coleman
E. Hines Hamilton
James W. Padgett
Alan M. Tewkesbury, III
Dr. Charlie W. Timmerman
F. A. Townsend, Jr.
J. Lester Thompson
Carol H. Warner
O. C. Batchelor
Alan J. Coleman
James L. Walpole

EDGEFILED COUNTY

E. O. Dukes, Jr., Chairman
J. B. Herlong, Vice Chairman
Joe F. Anderson
J. W. Gilliam, Jr.
Henry M. Herlong
David Dukes
Clyde M. Smith
Lewis F. Holmes

LEXINGTON COUNTY

Dave H. Caughman, Chairman
James Tracy Childers
W. H. Taylor
T. A. Henry
H. Ralph Corley
James A. Compton
W. Craig Jumper

NEWBERRY COUNTY

Earle Bedenbaugh, Chairman
Clarence W. Senn

A. B. Bullington, Jr.
William M. Cooper
John B. Cornwell, Jr.
Jack Cribb
Kenneth Cribb
John Easterling, Jr.
Judge Bruce Foster
Harry H. Gibson
L. J. Hendrix, Jr.
Grover Henry
W. A. Hudson
A. P. Kerchmar
Crayton McCown
Phil Prince
Marvin C. Robinson, Jr.
Robert L. Stoddard

UNION COUNTY

Harold E. Blackwell, Chairman
William G. Emory
Hunter S. Harris, Jr.
B. E. Kirby, Jr.
W. B. Shedd

Clifford T. Smith
L. Parker Martin
Joe W. Mayer
Lyon C. Fellers
Dave C. Waldrop, Jr.
J. H. Simpson, Jr.

RICHLAND COUNTY

B. C. Inabinet, Jr., Chairman
George I. Alley
Thomas R. Bailey
Jack W. Brunson
Philip C. Chappell, Jr.
William B. Clinton, Jr.
Ralph E. Cooper
Robert H. Fellers
William E. Hair
Col. George B. Herndon
Virgil F. Linder, Jr.
S. C. McMeekin
W. Dave Merry, III
Henry M. Simons, Jr.
Davis O. Smith
John B. Smith, Jr.
Dr. John H. Timmerman
Frederic W. Wenck
E. Ralph Wessinger

SALUDA COUNTY

J. W. Riser, Chairman
James A. Derrick
Alfred B. Coleman
Ted Coleman
Benjamin H. Herlong
Kenneth Yarbrough
Tom C. Wright

IPTAY ORGANIZATION—DISTRICT IV
F. E. Hughes, Jr., Director—District IV
P. O. Box 117
Winnsboro, S. C. 29180

CHESTER COUNTY

J. B. Bankhead, Chairman
Edward C. Abell
F. E. Abell
Curtis A. Fennell
George R. Fleming
J. A. White
Ed Lindsay

CHESTERFIELD COUNTY

James H. Hoover, Chairman
Fred C. Craft, Jr.
Claude B. Iler, Jr.
James C. Stone

DARLINGTON COUNTY

Dr. G. J. Lawhon, Jr., Chairman
William B. McCown, III
Dr. Thomas James Bell, Jr.
Harry McDonald
Dr. M. B. Nickles, Jr.
Bill M. Reaves
J. Wilton Carter
Dennis Yarborough

FAIRFIELD COUNTY

F. E. Hughes, Jr., Chairman
Bruce Finley
Louis M. Boulware
J. K. Coleman
Edward M. Crawford
Harold R. Jones

IPTAY ORGANIZATION—DISTRICT V
F. Reeves Gressette, Jr., Director—District V
P. O. Box 614
Orangeburg, S. C. 29115

ALLENDALE COUNTY

Wiley D. Crum
Don Carlos Sharp, III

BAMBERG COUNTY

Claude McCain, Chairman
Charles P. McMillan
R. Herman Rice

BARNWELL COUNTY

Walter A. Holcombe
Calhoun Lemon
T. E. Richardson
Grover C. Kennedy, Jr.
Norman M. Smith, II

BEAUFORT COUNTY

Charles T. Brown
James S. Gibson, Jr.
Henry Chambers
Harry J. Tarrance
Miss Sally Henry

BERKELEY COUNTY

W. Henry Thornley

CALHOUN COUNTY

William H. Bull
Lawrence M. Gressette, Jr.

CHARLESTON COUNTY

Salvador V. Sottile, Chairman
W. R. Bailey
Archie E. Baker
Dreher Gaskin
Coleman Glaze
William A. Grant
Miss Beverly Hafers
Mac R. Harley
William C. Kennerty
Samuel W. McConnell
Hans F. Paul
Carl S. Pulkinen

KERSHAW COUNTY

J. F. Watson, Chairman
Crawford E. Sanders, III
Ronald Small
G. P. Lachicotte

LANCASTER COUNTY

Garrett J. Mobley
W. P. Clyburn
Marion D. Lever, Jr.
W. Olin Small

LEE COUNTY

W. G. DesChamps, Jr.
Don R. McDaniel, Sr.

MARLBORO COUNTY

C. E. Calhoun, Chairman
Ray C. Smith
F. A. Spencer
C. S. McLaurin

YORK COUNTY

Aquille M. Hand, Jr., Chairman
John R. Longshore
G. Cleve Miller
J. C. Pearce
Harper Gault
E. M. (Buck) George
W. F. Gilmore
Thomas E. Grimes, III
W. T. Jenkins, Jr.
Kenneth Michael Kirkpatrick
J. C. Rhea, Jr.
William R. Sanders
Marshall Walker
John K. Benfield, Jr.
W. F. Harper
Floyd D. Johnson

Paul Quattlebaum, Jr.
Walter A. Renken, Jr.
A. B. Schirmer, Jr.
Van Noy Thornhill
W. S. "Bill" Daniel, Jr.
H. L. Dukes, Jr.

COLLEGE COUNTY

J. Ryan White, Jr., Chairman
W. R. Carter
William T. Howell, Jr.
B. George Price, III
Marion W. Sams, Jr.

DORCHESTER COUNTY

Gene W. Dukes
H. D. Byrd
Clifford Monroe Henley
Tom Salisbury

HAMPTON COUNTY

David B. Gohagan
W. A. Lawton
Dr. Jerry Frank Crews
William F. Speights

JASPER COUNTY

Weldon E. Wall

ORANGEBURG COUNTY

F. Reeves Gressette, Jr., Chairman
William B. Bookhart, Jr.
Jack G. Vallentine
J. M. Russell, Jr.
James C. Williams, Jr.
Russell S. Wolfe, II
David L. Glenn

IPTAY REPRESENTATIVES AT-LARGE

Capt. Frank J. Jervoy, Clemson
R. R. "Red" Ritchie, Clemson
Hoke Sloan, Clemson
C. M. Shook, Greenville
Robert Cathey, Houston, Texas

IPTAY ORGANIZATION—DISTRICT VI
George G. Poole, Jr., Director—District VI
P. O. Box 541
Mullins, S. C. 29574

John L. Murray, Jr., Augusta
E. P. Willimon, Jr., LaGrange
John B. Cornwell, III, Lawrenceville
Thomas E. Peterson, Macon
Andrew P. Calhoun, Savannah

NORTH CAROLINA

James H. Spencer, Jr., Asheboro
Eddie N. Dalton, Asheville
Manly E. Wright, Asheville
W. B. Croxton, Burlington
W. W. Allen, Gary
James B. Foster, Charlotte
Edgar L. Miller, Jr., Charlotte
George A. Hutto, Jr., Cramerton
Dr. Joe B. Godfrey, Forest City
Col. J. L. Edmonds, Greensboro
Joseph B. Bright, Hendersonville
Pete Folsom, Hendersonville
Tom R. Morris, Jr., Hickory
W. D. Moss, Jr., Mooresville
Junius R. Smith, Jr., Rocky Mount
Dr. T. G. Westmoreland, Shelby
Dr. C. R. Swearingen, Jr., Smithfield
William T. Worth, Southern Pines
J. Garner Bagnal, Statesville
Robert S. Bonds, Statesville
Z. K. Kelley, Wake Forest
J. H. Abrams, Winston-Salem
Don Kirkpatrick, Winston-Salem
Arthur Thomas, Winston-Salem

OTHER STATES

J. V. Roberts
Alberville, Ala.
William Lindsay Wylie
Naugatuck, Conn.
Frank H. Inabnit, Jr.
Jacksonville, Fla.
Lawrence D. Sherer, Jr.
Ormond Beach, Fla.
J. Tom Shell
Orange Park, Fla.
Leon R. Young
Winter Park, Fla.
Carl F. Bessent
Baltimore, Md.
Emerson E. Andrishok
Summit, N. J.
Alvin J. Hurt, Jr.
Cincinnati, Ohio
James C. Furman
Brentwood, Tenn.
Benjamin K. Sharp
Cleveland, Tenn.
John C. Sharpe
Germantown, Tenn.
Harry W. Smith
Kingsport, Tenn.
Thomas C. Breazeale, Jr.
Knoxville, Tenn.
Robert P. Corker
Signal Mountain, Tenn.
Davis T. Moorhead
Annandale, Va.
Col. David C. Rogers
Vienna, Va.

CLARENDON COUNTY

Theodore B. Gardner, Chairman
G. H. Furse, Jr.
Lawrence I. Gibbons
Dr. Robert E. Jackson
H. B. Rickenbaker
H. F. Swilley
D. H. Atkinson

DILLON COUNTY

W. Gordon Lynn, Chairman
Charles F. Carmichael
Charles G. Lucius, Jr.

FLORENCE COUNTY

Rufus M. Brown, Chairman
Mrs. Rufus M. Brown
Marvin Cockfield
L. Chappell Jones
John Lunn
Wilbur O. Powers
Edward L. Young
James W. King
L. M. Coleman, Jr.
Frank A. Douglass, Jr.
Gaston Gage, Jr.
Dr. William L. Coleman
Leland Finklea, Jr.
Dr. H. A. Jordan
John G. Rose

GEORGETOWN COUNTY

Yank Barrineau, Chairman
Glenn A. Cox
Sam M. Harper
John C. Heinemann
A. H. Lachicotte, Jr.

HORRY COUNTY

R. G. Horton, Chairman
F. L. Bradham
Aubrey J. Gore, Jr.
S. F. Horton
William D. Anderson, Jr.
Mr. & Mrs. James P. Creel
John H. Holcombe, Jr.
Bob Spann

MARION COUNTY

T. C. Atkinson, III, Chairman
Robert G. Mace
T. C. Atkinson, Jr.
Duncan C. McIntyre
John H. Holt
George G. Poole, Jr.

SUMTER COUNTY

W. T. Fort, Jr., Chairman
E. Mac DuBose
Sen. T. O. Bowen, Sr.
William B. Boyle
Dr. Wyman L. Morris

WILLIAMSBURG COUNTY

John J. Snow, Jr., Chairman
Dr. W. C. Cottingham
W. H. Cox
Fred T. Guerry, Jr.
James M. Kennedy

GEORGIA

A. U. Priestler, Jr., LaGrange
Mickey Earl Reeves, Athens
Douglas C. Edwards, Atlanta
Lawrence Starkey, Atlanta

McMeekin

Priestler

Bagnal

Atkinson

DesChamps

Edwards

Gault

Lawhon

Lemon

Suber

Taylor

Walker

Breazeale

Holmes

Howard

McLellan

Willimon

GEORGE BENNETT
Assistant Athletic Director

BOB SMITH
Assistant to Athletic Director

BOBBY ROBINSON
Comptroller

FRED HOOVER
Head Trainer

RICK ROBBINS
Academic Supervisor

STEVE GIBERT
Ticket Manager

GENE WILLIMON
Exec. Secretary of IPTAY

P. WEE GREENFIELD
Head of Athletic Grounds

WALT McCOMBS
Assistant Trainer

HERMAN MCGEE
Assistant Trainer

BOB BRADLEY
Sports Information Director

JERRY ARP
Sports Promotions Director

EARL AMBROSE
Pilot & Coliseum Mgr.

TOM BURTON
Equipment Man

BOBBY LONG
Equipment Man

BYRON HARDER
Dir. of Athletic Medicine

JUD HAIR
Team Physician

JOHN SWICORD
Team Physician

Clemson Athletic Staff Members

TIGERS in Textiles, Plastics, Paper and Industrial Machinery

Louis P. Batson Company

MANUFACTURERS AND SUPPLIERS OF:

ShuR-CusH Vibration Mountings
ShuR-TufF Harness Strapping
Harness Adjusters
Race Plate Cover
Pressure Roll Felt
Roll Covering
Jack Sticks
One Piece Harness Cords
Lug Straps
Loop and Box Pickers
Circular Knitting Pattern Wheels
Knitting & Felting Needles
Ceramic Guides & Eyelets
Cone Base Pads
Mats and Matting
Flags and Flag Poles
Custom Banners
ShuR-SliK Dry Film Lubricant
ShuR-TufF Plastic Parts
Tungsten Carbide Knives & Loopers
for Cut Pile Carpet

Batson

Yarn and Fabrics Machinery Group, Inc.

Machinery, Equipment, Supplies and Service for
Fiber Producing, Carding, Spinning, Twisting, Warp
Tying, Weaving, Bag Forming, Split Film Knitting
and Weaving, Autoclaves, Mini-setters, Chopped
Glass Mat Plant, Tufting, Knitting, Needle-Punch,
Non-Woven, Web Monitoring, Warp Beam and
Cloth Trucks, Roving Stripping, Pressure Dyeing,
Fiber Reclamation and Utilization.

Batson Machinery, Inc.

"The Capital Expenditures Division"

Machinery, Equipment, Supplies and Service for
Textile Dyeing, Bleaching, Printing and Finishing;
and for the Manufacturing and Converting of Paper,
Plastics, Film and Foil.

Batson Machinery, Inc.

"The Accessories Division"

Web Guides
Cutting and Slitting Equipment
Tenter Guides
Selvedge Uncurlers
Laboratory Testing Equipment
Core Chucks
Metal Detectors
Process Rolls
Slitting and Rewinding Equipment
Tenter Pin Plates
Infrared Thermometers
Batson "Litter Gitter" Suction Cleaner
Renewal Parts and Supplies
Installation and Service

RECEIVERS

Tiger quarterbacks have these 28 hands to throw to this fall when Clemson takes to the air. 1-Jerry Davis, 2-Michael Gaddis, 3-Rut Livingston, 4-Richard Ibach, 5-Joey Walters, 6-Jeff Buesing, 7-Bennie Cunningham, 8-Harold Cain, 9-Rich Bollinger, 10-Brad Ashley, 11-Jim Lanzendoen, 12-Rickey Bustle, 13-Craig Brantley, 14-Mike Webber.

CENTERS

Each play starts with these players. A true snap by the center sets the Tigers in action. 1-Jay Kries, 2-Maret Cobb, 3-Ron Bowan, 4-Wayne Neely, 5-Gregg Smith, 6-Kevin Kries.

RUNNING BACKS

These are the running backs who must handle the handoffs and the veer pitchouts from the quarterbacks. 1-Thomas Eley, 2-George Bosse, 3-Marvin Anderson, 4-Steve Jasinski, 5-Ronnie Smith, 6-Bob Coffey, 7-O. J. Tyler, 8-William Scott, 9-Tony Mathews, 10-Don Testerman, 11-Ken Callicutt, 12-Roger McCrary, 13-Leon Hope, 14-Pat Swisher, 15-Fritz Edwards.

Clemson's defensive backs take a look at Death Valley from Section GG (Green Grass), keeping in mind that there's a lot of real estate to cover when Tiger opponents start passing. 1-Harry Plexico, 2-Tony Rouse, 3-Eddie Crawford, 4-Dennis Smith, 5-Roy Eppes, 6-Rick Carter, 7-Lynn Carson, 8-Chris Clifford, 9-Dale Ulmer, 10-Malcolm Marler, 11-Brian Kier, 12-Peanut Martin, 13-Mike Cornell, 14-Jim Ness, 15-Bill Wingo, 16-Mark Lee.

These players—the defensive tackles and middle guards—are down in the trenches where the in fighting goes on. 1-Harry Lee Fulwood, 2-G. G. Galloway, 3-Willie Anderson, 4-Richard Shafer, 5-Jerome Hill, 6-Mark Strawbridge, 7-Ken Weichel, 8-Chuck Gordon, 9-George Jehlen, 10-Nelson Wallace.

**WHEN IT COMES
TO SEAFOOD,
WE KNOW THE SCORE.**

Ever since we opened our first Red Lobster restaurant, we've been dedicated to doing one thing well: serving the finest in seafood at reasonable prices in an informal, bring-the-whole-family atmosphere.

We've traditionally specialized in Florida seafood, but your nearest Red Lobster also features delicacies from nearly all the waters of the world — from Maryland to Alaska, and from Chile to South Africa.

Tiger fan or worthy opponent, you're always welcome at The Red Lobster. So plan to have dinner with us after the game. At our place, everybody wins.

Red Lobster

Greenville/Anderson/
Spartanburg/Columbia/
Charlotte, N.C./Augusta,
Ga./Savannah, Ga.

Clemson linebackers are given a vast amount of responsibility covering both the pass and run. Left to right are Travers Webb, Mark Heniford, Jimmy Williamson, Mike Gravely, Tim Stough, Dennis Silver and Leighton Cubbage.

Clemson's offensive backs will be looking for these players, the offensive tackles, to provide them with running room up the middle. From left to right are Gary Alexander, Frank Bethea, Ken Peoples, David LeBel and Dave Hughston.

DAVIS

ENGINEERING
INSTALLATION
SERVICE

**ELECTRICAL
CONSTRUCTORS INC.**

429 N. MAIN ST.
TEL. (803) 242-6870

GREENVILLE, S. C.
29602

The simple equation: planning + execution (know-how, teamwork, stamina, desire) = success. And, continuing success leads to Number One. Every team that gets to be Number One uses this formula to perfection. It also is the concept that has sparked the go and grow of Sandoz Colors and Chemicals. One key element in this goal calls for a largely expanded and completely modernized laboratory, warehouse, and office facilities in Charlotte to meet the growing needs of the textile industry in the Southeast.

SANDOZ Colors & Chemicals

Charlotte, North Carolina 28205

CLEMSON UNIVERSITY TIGER BAND

Bruce F. Cook
Director

Tony Stapleton
Band Commander

Doug Ellenberg
Drum Major

Tigerettes: Standing; Carolyn Helena, Mag Harrison, Katie Pickett,
Kneeling; Debbie Rowell, Leilani Shannon, and Carolane Bagnal.

Staff

John London
Vice Commander
Barry Antley
Sergeant Major
Marshall Raines
Supply Officer
Tony Hunter
Librarian

Mag Harrison
Tigerette Captain
Marti Carter
Twirling Coordinator
Frank Adams
Flag Corps Coordinator
Nick Peck
Voice of TIGER BAND

Fred Ulmer
Rick Henderson
Flag Corps Co-Captains

IPTAY--

Special Recognition

For the first time in the history of Clemson IPTAY, every county in the State of South Carolina, as well as North Carolina and Georgia, went over the 100 per cent mark in their 1973-74 quota. Altogether, nearly \$680,000 was raised during the year and it marked the 10th straight year an increase was seen in funds contributed to the club.

This was the third straight year that over a half million dollars

had been realized by IPTAY. Every penny received by IPTAY since its beginning in 1934 has been used for athletic scholarships only.

On the following pages, we have listed those people and business organization who are being recognized by their permission for their interest and continued support of IPTAY.

IPTAY SCHOLARSHIP DONORS (\$2000)

Abney Mills
Anderson, S. C.

Coca-Cola Bottling Company of Anderson
Anderson, S. C.

Calhoun Lemon
Barnwell, S. C.

Wilbur O. Powers
Florence, S. C.

Mr. & Mrs. C. Guy Gunter
(Life Member)
Greenville, S. C.

Joe F. Hayes
(Life Member)
Greenville, S. C.

C. H. Morgan
Greenville, S. C.

C. M. Shook
Greenville, S. C.

A. D. Amick Memorial
Batesburg, S. C.

Bankers Trust of South Carolina
Greenwood, S. C.

Mr. & Mrs. E. Oswald Lightsey
Hampton, S. C.

Mr. & Mrs. George I. Alley
Irmo, S. C.

Coach Frank J. Howard
(Honorary Life Member)
Clemson, S. C.

Mr. & Mrs. Hoke Stagn
Clemson, S. C.

The R. L. Bryan Company
Columbia, S. C.

Philip C. Chappell, Jr.
Columbia, S. C.

Ralph E. Cooper
Columbia, S. C.

Bruce Finley
Columbia, S. C.

James P. McKeown, III
Columbia, S. C.

Thomas B. McTeer, Jr.
Columbia, S. C.

Robert R. Russell, Jr.
Columbia, S. C.

Davis O. Smith
Columbia, S. C.

B. C. Inabinet, Jr.
Hopkins, S. C.

Jerome J. Richardson
Spartanburg, S. C.

Forest Products, Inc.
Statesville, N. C.

TIGER SCHOLARSHIP DONORS (\$1000)

In Memory of Ralph M. Cannon
By: Herbert L. & Alan Y. Cannon
Anderson, S. C.

Robert L. Morgan
Anderson, S. C.

First National Bank of S. C.
Anderson, S. C.

Dr. William P. Kay, Jr.
Belton, S. C.

F. A. Bailey, III
Charleston, S. C.

Forest E. Hughes, Jr.
Winnsboro, S. C.

Dr. John M. Thomason Harrison Electrical Constructors, Inc.
Florence, S. C.

James F. Harrison
Greenville, S. C.

James W. King
Johnsonville, S. C.

Yank Barrineau
Andrews, S. C.

Ellison S. McKissick, Jr.
Greenville, S. C.

C. Evans Putman
Greenville, S. C.

Red Lobster Restaurant
Joe A. Hewell
Greenville, S. C.

Thermo-Kinetics, Inc.
J. E. Chambers, Pres.
Greenville, S. C.

R. H. Walker
Greenville, S. C.

Greenwood Packing Plant
Henderson Barnette
Greenwood, S. C.

Weldon E. Wall
Ridgeland, S. C.

W. G. DesChamps, Jr.
Bishopville, S. C.

T. C. Atkinson, Jr.
Marion, S. C.

Guy V. Whitener, Jr.
Newberry, S. C.

American Bank & Trust
Orangeburg, S. C.

Dr. Harry B. Arant, Jr.
Orangeburg, S. C.

Dr. Robert C. Edwards
Clemson, S. C.

Holiday Inn
Clemson, S. C.

Capt. & Mrs. Frank J. Jervey
Clemson, S. C.

James V. Patterson
Patterson, Inc.
Clemson, S. C.

Gil Rushton
Easley, S. C.

John H. Bailey
Columbia, S. C.

Dr. Larry Frick
Columbia, S. C.

Jeffer Hunt Machinery Company
Columbia, S. C.

J. Phillip Spurr
Columbia, S. C.

MGR, Inc.
Spartanburg, S. C.

Norman Frederick Pulliam
Spartanburg, S. C.

H. B. Risher
Spartanburg, S. C.

John G. Wellman
Nesmith, S. C.

Clarence Koester, Pres.
Southern Area ARA Services
Atlanta, Ga.

John R. Smith
Atlanta, Ga.

Eddie N. Dalton
Asheville, N. C.

Piedmont Paper Co., Inc.
Asheville, N. C.

Thomas S. Carpenter
Charlotte, N. C.

Fenton O. Gilliam
Carolina Solute Corporation
Charlotte, N. C.

Seth Lumber Company
G. L. Godson
Lincolnton, N. C.

Mr. & Mrs. T. C. Breazeale, Jr.
Knoxville, Tenn.

Allen K. Trobaugh
Midland, Texas

John William Holcomb
McLean, Va.

\$500 GOLD CARD

ABBEVILLE COUNTY

C. L. Huggins
Donalds

AIKEN COUNTY

Houndslake Corporation
Aiken

Richard L. Meyer
Aiken

Alan M. Tewkesbury, III
Aiken

ANDERSON COUNTY

Anderson Orthodontic Association
Dr. Hugh B. Croxton, Jr., &
Dr. B. C. McConnell, Jr.
Anderson

Dr. Robert B. Belk
Anderson

R. Doug Cromer
Anderson

King Oil Company
Anderson

James A. Smith, Jr.
Tay & Label Corporation
Anderson

T. Barney Smith
Anderson

Jack J. Terry
Anderson

Windsor Associates
Anderson

Dr. J. Clayton Richardson
Belton

Boscobel Golf & Country Club
E. Buckley Hancock
Pendleton

G. W. Danehower, Jr.
Pendleton

Dr. Jim Hellams
Pendleton

BARNWELL COUNTY

Norman A. Smith, II
Williston

CHARLESTON COUNTY

Dr. Fletcher C. Derrick, Jr.
Charleston

Aaron A. Nettles, Jr.
Charleston

Dr. J. O. Shuler &
Dr. K. C. Shuler
Mt. Pleasant

CHESTER COUNTY

Joe W. Collins
Chester

CHESTERFIELD COUNTY

Dr. Billy Blakeney
Pageland

CLARENDON COUNTY

J. W. Green Company, Inc.
Turbeville

DARLINGTON COUNTY

T. James Bell, Jr., M.D.
Hartsville

Dr. G. J. Lawhon, Jr.
Hartsville

Dr. M. B. Nickles, Jr.
Hartsville

DILLON COUNTY

Charles F. Carmichael
Dillon

EDGEFIELD COUNTY

Mr. & Mrs. John A. Hughes
Johnston

Diversified Industries, Inc.
Trenton

L. F. Holmes
Trenton

Horace T. Holmes
Trenton

FAIRFIELD COUNTY

John J. Hood, Jr.
Ridgeway

J. K. Coleman
Winnsboro

W. M. Estes, Jr.
Winnsboro

Fairfield Wood Corporation
J. B. Frazier, III, &
J. B. Frazier, IV

FLORENCE COUNTY

L. Chappell Jones
Florence

Avon Dale Mfg. Co., Inc.
W. G. Moorer
Olanta

Dr. William L. Coleman
Pamplico

GEORGETOWN COUNTY

Sam M. Harper
Andrews

H. E. Hemingway
Andrews

A. H. Lachicotte, Jr.
Pawleys Island

GREENVILLE COUNTY

T. L. Ayers, Jr.
Greenville

William M. Campbell, Jr.
Greenville

Sidney Lamar Cline
Greenville

Dr. Paul A. Coward
Greenville

R. W. Dalton
Greenville

Gordon S. Davis
Greenville

Elliott Technical Services
Greenville

Dr. William Evins
Greenville

J. M. Gilfillin
Greenville

J. Deane Harrison
Greenville

Wesley V. Harrison
Greenville

Roland M. Knight
Greenville

W. Gordon McCabe, Jr.
Greenville

C. B. Martin
Greenville

William E. Mathews
Greenville

Calvin G. Ridgeway
Greenville

Dr. Ted J. Roper
Greenville

Sanitation, Inc.
Greenville

Truman W. Shirley, Jr.
Greenville

Dr. Robert G. Small
Greenville

Snyder's Auto Sales
Greenville

Southern Bank & Trust Co.
Greenville

James B. Stephens
Greenville

Dr. Edwin L. Stroud
Greenville

Max Whatley
Greenville

James G. Hayes
Greer

Charles F. Rhem, Jr.
Greer

Edwin W. Evans
Taylors

W. Joe Henson
Taylors

GREENWOOD COUNTY

G & P Trucking Co., Inc.
Greenwood

Roy E. Long
Greenwood

A. M. Tuck, Inc. No. 1
Greenwood

A. M. Tuck, Inc. No. 2
Greenwood

W. K. Brown
Hodges

HAMPTON COUNTY

Mr. & Mrs. W. H. Mauldin
Hampton

Frank A. McClure, Jr.
Varnville

HORRY COUNTY

Jimmy Benton
Myrtle Beach

A. S. Dargan
Myrtle Beach

John L. Humphries
Myrtle Beach

KERSHAW COUNTY

Small's Inc.
Kershaw

G. P. Lachicotte
Lugoff

LAURENS COUNTY

P. W. McAlister
Laurens

LEXINGTON COUNTY

Woodrow M. Taylor
Batesburg

Raymond S. Caughman
The Lexington State Bank
Lexington

Jack E. Nettles
Lexington

MARION COUNTY

Duncan C. McIntyre &
William F. Thompson
Marion

Dr. J. Gary Maynard, Jr.
Marion

George Graham Poole, Jr.
Mullins

Mrs. Ruby B. Poole
Mullins

MARLBORO COUNTY

Henry E. Avent
Bennettsville

OCONEE COUNTY

Dr. Lane Mays
Seneca

ORANGEBURG COUNTY

D. A. Kennerly
Orangeburg

Laurie Edward Bennett
Springfield

PICKENS COUNTY

Dr. & Mrs. William E. Dukes
Clemson

Col. & Mrs. Marvin C. Ellison
Clemson

Coach Frank Howard
Clemson

Dr. Tom C. Lynch, Jr.
Clemson

RICHLAND COUNTY

Carolina Ceramics, Inc.
W. L. Harrington, Jr.
Columbia

Carolina Ceramics, Inc.
Jon M. Whitaker
Columbia

First National Bank of S. C.
Sam B. Hutto, Jr.
Columbia

Larry W. Flynn
Columbia

John Fowler
Columbia

Frank J. McGee
Columbia

S. C. McMeekin
S. C. Electric & Gas Company

Patrick Construction Co., Inc.
Columbia

Dr. John H. Timmerman &
John H. Timmerman, Jr.
Columbia

SPARTANBURG COUNTY

J. B. Garvan
P. Garvan, Inc.
Spartanburg

Harry H. Gibson
Spartanburg

Dr. Paul Holcomb
Spartanburg

Lachlan L. Hyatt
Spartanburg

Leigh Textile Company
Spartanburg

Phil H. Prince
Spartanburg

Billy G. Watson
Spartanburg

Boyd West
Spartanburg

\$500 GOLD CARD

SUMTER COUNTY

Booth-Boyle Livestock Co.
Sumter

W. T. Fort, Jr.
Sumter

J. T. James, Jr.
Sumter Casket Company
Sumter

Jasper T. James, III
Sumter Casket Company
Sumter

Korn Industries, Inc.
Sumter

National Bank of S. C.
Sumter

Charles A. Segars
Sumter

In Memory of R. L. Wilder
Sumter

WILLIAMSBURG COUNTY

A. J. Rigby, Jr.
Kingstree

YORK COUNTY

Joseph L. Huckabee
Rock Hill

Marshall E. Walker
Rock Hill

John K. Benfield, Jr.
York

OUT OF STATE

W. D. Clark
Darien, Conn.

John E. Hamilton
Jacksonville, Fla.

J. G. Moxon
Ocala, Fla.

R. A. Bowen, Jr.
Macon, Ga.

Daniel A. Randall
Orandell, N. J.

J. O. "Buck" Buchanan
Asheville, N. C.

Boren Clay Products Company
Charlotte, N. C.

W. E. Holland
Charlotte, N. C.

Philip B. Hudson
Charlotte, N. C.

James S. Hunter
Charlotte, N. C.

Jeff Kane
Charlotte, N. C.

George R. West
Cherokee, N. C.

Hugh D. Putnam, Sr.
Cherryville, N. C.

Dr. W. T. MacLauchlin
Conover, N. C.

Harry M. Bryant
Gastonia, N. C.

Atlantic Chemical Corporation
George Clendon
Greensboro, N. C.

J. Henry Dowdy
High Point, N. C.

G. L. Goodson
Lincolnton, N. C.

W. T. Vick
Salisbury, N. C.

Dr. James Sam Seastrunk
Shelby, N. C.

Dr. T. G. Westmoreland
Shelby, N. C.

J. Garner Bagnal
Statesville, N. C.

Garrison Machinery Company
Statesville, N. C.

Albert Pavlik, Sr.
Euclid, Ohio

Charles N. Wyatt, Jr.
Mountain Top, Penn.

W. J. Erwin
Danville, Va.

J. B. Montgomery
Martinsville, Va.

*The Leading Independent Bank
in Upstate South Carolina*

A FULL
SERVICE
BANK

CAROLINA NATIONAL *the* **BANK** *that cares!*

EASLEY - LIBERTY - PENDLETON - CENTRAL

Member FDIC

\$250 GOLD CARD

ABBEVILLE COUNTY

Abbeville

Mr. & Mrs. William C. DuPre

Charles B. Murphy

M. Earle Williamson

Donalds, S. C.

AIKEN COUNTY

Aiken

William R. Alexander

Elbert Hines Hamilton

F. A. Townsend, Jr.

Mr. & Mrs. Clayson J. White

John G. Calhoun

Belvedere, S. C.

North Augusta

Frank T. Gibbs

Dr. W. G. Watson

Wagener

Carrol H. Warner

ANDERSON COUNTY

Anderson

Anderson County Clemson Club
Proceeds from IPTAY Golf Tournament

Anderson Orthopaedic Clinic, P. A.

James H. Boulware

The C & S National Bank

Nathan W. Childs

B. K. Chreitzberg

William R. Coleman

R. Carol Cook

John A. Davenport

W. M. Dillard

Dillard Marine & Sport Center

Dr. Claude Dixon

Tom W. Dunaway, Jr.

J. Tom Forrester, Jr.

Dr. Walter L. Gaillard &

Dr. Charles W. Hinnant

Dr. James P. Hentz

Robert Lee Hill

Gregory Alan Jones

Mr. Randolph McClure

Piedmont Electric Wholesale

Virgil P. McCormick &

Douglas Farrell Clements

Hugh D. McCurley

G. Eugene Madden
Electric City Printing Company

Pete G. Mentis

Dr. Vernon Merchant, Jr.

Walter M. Nash, III

P. C. Osteen, Jr.

Dr. James E. Pennell

Red Circle, Inc.

Clemson Store

Piedmont Candy & Cigar Company

Dr. Donald C. Roberts &

Dr. Joseph C. Yarbrough, Jr.

Walter P. Sloan, Jr.

T. F. Stanfield

Pete J. Stathakis &
Jim Stathakis

Chris Suber

Welborn Tire Service, Inc.
W. Gerald Welborn

Wholesale Electrical Supply Co.
Billy Joe Durham

P. Louis Whitworth

Harry McLean Wilson

Baylis E. Anderson

Samuel Ashley

Linwood Cheatham

Belton

William P. Kay, Sr.

Mr. & Mrs. Raymond A. King

James F. Little

Dr. Malcombe A. McAlister

Steve Pearce

Honea Path

Dixie Container Corporation

Iva

The Peoples Bank of Iva

Pendleton

W. T. Hopkins

John D. Medlock, Jr.

BAMBERG COUNTY

Denmark

Claude McCain

BERKELEY COUNTY

Moncks Corner

Allstate Steel Erectors, Inc.

CALHOUN COUNTY

Cameron

S. H. Houck
General Farm Products & Dairy

CHARLESTON COUNTY

Charleston

Ashely River Animal Hospital

Charleston Oil Co.

W. M. Cornwell

Coleman O. Glaze

Frank S. Hanckel, Jr.

O. R. Lever

Charles F. McCrary

David M. Murray, Jr.

A. B. Schirmer, Jr.

Dan H. Swanger

Charleston Heights

W. S. (Bill) Daniel, Jr.

Clarence L. Dillingham

Hans F. Paul

Gayle Ross

The Noland Company

Isle of Palms

Carl S. Pulkinen

Salvador V. Sottile

Mt. Pleasant

E. M. Seabrook, Jr.

CHEROKEE COUNTY

Blacksburg

Dr. T. A. Campbell

Gaffney

R. S. Campbell, Jr.

Lawrence E. Childers

John M. Hamrick, Jr.

Wylie Hamrick

E. Raymond Parker

Peeler Jersey Farms, Inc.

Randers Bros., Inc.

CHESTER COUNTY

Blackstock

James W. Bankhead

Chester

J. B. Bankhead

George R. Fleming

J. B. Pressley, Jr.

Dr. Halstead M. Stone

Fred A. Triplett, Jr.

J. A. White

C. W. Young

Great Falls

W. C. Childers

W. E. Lindsay

John W. Wood, Jr.

CHESTERFIELD COUNTY

Cheraw

James H. Hoover

CLARENDON COUNTY

Manning

Dr. Robert E. Jackson

Summerton

H. B. Rickenbaker

H. F. Swithey

Turbeville

John William Green

Charlie Dorn Smith, Jr.

COLLETON COUNTY

Walterboro

James Ray Cook

Walterboro Pole Co., Inc.

DARLINGTON COUNTY

Darlington

Hubert C. Baker, D.D.S.

G. James Wilds, III

Hartsville

Edward B. Crawford

Samuel L. Herndon

Harris Hicks

Wade H. Hicks

L. Fuller Howle

Dr. William P. Kennedy

Harry M. McDonald

McKorell Brothers

Bill M. Reaves

Lamar

J. W. Carter

Dennis Yarborough

Society Hill

Peter L. McCall, Jr.

DILLON COUNTY

Dillon

Laurens W. Floyd

W. G. Lynn

Latta

Tracy F. Haselden

Fork

Albert J. Rogers &

T. Neal Rogers

DORCHESTER COUNTY

St. George

Gene W. Dukes

Summerville

Bailey and Associates

EDGEFIELD COUNTY

Edgefield

Estate of W. G. Yarborough

Charles Z. Yonce

Johnston

Mr. & Mrs. Robert H. Herlong

L. D. Holmes, Jr.

FAIRFIELD COUNTY

Winnsboro

Louis M. Boulware

J. P. Brooks

Edward W. Crawford

Warren R. Herndon

William H. Wylie

FLORENCE COUNTY

Coward

J. Wesley Frick

Florence

Mr. & Mrs. Rufus M. Brown

Memorial to Mr. G. Wilson Bryce

William C. Dailey

Engineering Consultants

James R. Lingle

Julian H. Price

O. L. Turner

\$250 GOLD CARD

Bobby J. Watford
Charles Wise Realty Co.
C. W. Wise & L. M. Miller
Allen P. Wood, A.I.A.

Johnsonville

Rollins & Hagan Insurance Agency

Lake City

L. M. Coleman, Jr.
F. A. Douglass, Jr.
Clarence (Cub) Evans
Floyd & Coleman
Robert Welch

Pamplico

Joe L. Bostick
L. B. Finklea, Jr.

Timmonsville

Roscoe B. Fountain, Jr.

GEORGETOWN COUNTY

Andrews

Glen A. Cox
George R. Grant
Thomas O. Morris
W. L. Ragland
Julian A. Reynolds

Garden City Beach

Paul Patrick
Georgetown
John C. Heinemann

GREENVILLE COUNTY

Fountain Inn

Pete Armstrong

Greenville

Allied Textile Sales, Inc.
David Terry Tallon
Dwight F. Allen
Jack L. Atkinson
David W. Balentine
C. P. Ballenger, Jr.
Lewis L. Bates, Jr.
Mr. & Mrs. Harry G. Batson
James H. Brown, Jr.
Charles A. Bryan, Jr.
Frank B. Cameron
Carolina Industrial Insulating Co.
James F. Carter, Jr.
Thomas Carter
Chemurgy Products, Inc.
J. M. Clary
Cooper Motor Lines, Inc.
Richard L. Few
Daniel Construction Co.
Currie B. Spivey, Jr.
C. F. Dawes
I. L. Donkle, Jr.
Henry Elrod
Raleigh J. Farr

Thomas M. Floyd, Jr.

Harrison S. Forrester

Jamile Francis

Bruce Gibson

A. P. Gray

Joel W. Gray, III

C. L. Greene

Dr. Floyd F. Giffin, Jr.

John F. Guest

Caldwell Harper

Donald L. Harrison, Sr.

Robert T. Harrison

Francis K. Hinnant

C. W. Hinton

Harold R. Hoke

W. M. Hooks

Willie R. Hudson

Intex, Inc.

Richard H. Ivester

Dale Johnson

Ernest G. Jones

Grady R. Jones

Fred J. Mappus, Jr.

Seabrook L. Marchant

Earl B. Mills

Moore-Tinsley Supply Co.

Charles Morgan*

Orders Tile & Dist. Co., Inc.

Alton F. Painter

Palmetto Loom Reed Co.

I. N. Patterson, Jr.

John Perkins

Jack Pittman

Pittman's Textile Machinery & Supply Co.

George M. Plyler

William M. Poe

Walter S. Ray, Jr.

Donald W. Reed

James Rochester Company, Inc.

E. R. Roper

J. D. Rudder

Murray M. Stokely

Suitt Construction Co., Inc.

James A. Taylor

John Russell Terry, Jr.

Charles C. Thompson

Fred M. Thompson

J. P. Thompson, Jr.

Threatt-Maxwell Construction Co.

Gerald S. Tompkins, Jr.

J. Harold Townes, Jr.

Clarence R. Turner, Jr.

Jim Vissage

J. D. Wells, Jr.

Clyde H. White

James D. Whiteside

Greer

George Crossland

Spartan Express, Inc.

Mauldin

Floyd S. Long

Piedmont

Ralph W. Blakely

Major L. Higgins

Simpsonville

Thomas P. Lane, Jr.

Taylor

Peter H. Bryan

Alonzo W. Debruhl

John Gallman

GREENWOOD COUNTY

Greenwood

Dr. F. Erwin Abell, Jr.

William T. Barnett

Clarence L. Beaudrot

W. K. Foose, Jr.

Coy Jefferson Gray

Nevit Y. Johnson

B. F. Scott

Joe H. Seal

George F. Smith, Jr.

HAMPTON COUNTY

Estill

Lawton Oil Company, Inc.

Hampton

Dr. Jerry Frank Crews, Jr.

William F. Speights

W. Norris Lightsey

HORRY COUNTY

Conway

John J. Avinger

F. L. Bradham

Robert C. Crenshaw

R. G. Horton

Russell L. Timmons

Little River

Thurman W. McLamb

Loris

David Heniford, Jr.

E. W. Prince, Jr.

Myrtle Beach

George J. Bishop, III

E. M. Bost

Holcombe Motor Company

Moore Construction Co

William M. Parker

Harry C. Price

Harold Riddle, A.I.A.

Mr. & Mrs. Samuel R. Spann

Surfside Beach

William "Billy" S. Delk

KERSHAW COUNTY

Camden

Dr. C. F. Higgins

T. F. McNamara, Jr.

Joseph C. Jackson

Crawford E. Sanders, III

J. F. Watson

LANCASTER COUNTY

Health Springs

W. H. Bridges

Lancaster

James A. Adams

George W. Phillips

Grady P. Robinson

W. Olin Small

L. S. Stewman

LAURENS COUNTY

Cross Hill

J. T. Hollingsworth

Joanna

W. W. Niver, Jr.

Laurens

James G. Bowling

Charles W. Bussey, Jr.

Mr. & Mrs. R. M. Erwin

Charles Jeter Glenn

LEE COUNTY

Bishopville

W. Ray Alexander, Jr.

Carroll Green DesChamps, Jr.

Don R. McDaniel, Sr.

Hughy Tindal, Jr.

LEXINGTON COUNTY

Cayce

Harry W. Mims &
Al Brigman

Gaston

T. A. Henry

Irmo

B. M. Cassidy

Lexington

F. U. Black

D. H. Caughman

Benjamin R. Stepp

Swansea

Lee Harold Witt, Jr.

West Columbia

Warren Craig Jumper

Wrenn Tools, INC.

MARION COUNTY

Marion

Dewey Alford

\$250 GOLD CARD

T. C. Atkinson, III
 Dr. William L. Cheezem, Jr.
 Eskridge & Long Construction Corp.
 Robert N. Johnson, Jr.
 James L. Skipper
 Gerald C. Wallace, Jr.
 Frank T. West
 Thomas M. West

Mullins
 Howard Thomas

MARLBORO COUNTY

Bennettsville
 Drake H. Rogers
 Zack D. Rogers
 Ray C. Smith

NEWBERRY COUNTY

Newberry
 Joe W. Mayer
Prosperity
 Earle Joiner Bedenbaugh
Silverstreet
 David Waldrop, Jr.

OCONEE COUNTY

Fair Play
 Dr. Harry B. Mays
Seneca
 W. A. Chase, Sr.
 W. C. Harper, Jr.
 Garry C. Phillips
 Dr. Don A. Richardson
 Ward Smith Chevrolet-Buick, Inc.
 Sorrells Refrigeration & Electric Co.
 Furber L. Whitmire, Jr.
Walhalla
 Dr. John P. Booker
 Linley Lumber Company
 E. Lamar Bailes
 Bill McLees

ORANGEBURG COUNTY

Elloree
 William B. Bookhart, Jr.
Holly Hill
 H. D. Folk
 J. M. Russell, Jr.
North
 Thomas J. Etheredge, III
Norway
 James C. Williams, Jr.
Orangeburg
 C. O. Farnum
 F. Reeves Gressette, Jr.
 Gressette Pest Control Co.
 W. C. Higginbotham, Jr.

Al M. Hughes
 Lighting Creations, Inc.
 Harry M. Mims, Jr. &
 George S. Hill
 Power Oil Company
 William S. Tyler, III
 Dr. L. P. Varn
 W. Edwin Verdery
 John T. Zeigler, Jr.

PICKENS COUNTY

PICKENS COUNTY

Cateechee
 Ernest Jones Washington, Jr.
Central
 Central Concrete & Plaster, Inc.
 Alton B. Cumbie, Jr. &
 Douglas Walker
Clemson
 Mr. & Mrs. George U. Bennett
 Dr. C. A. Brandon
 Doyle C. Burton
 E. E. Clayton
 Steven C. Gibert
 M. Riggs Goodman
 W. Joe Lanham
 James B. Lindsay
 Estate of Samuel T. McDowell
 Bill McLellan
 C. V. Marchbanks, Jr.
 Jerry A. Meehan
 Dr. Sam L. Moore
 Christopher G. Olson &
 Kenneth W. Mattison
 John J. Porter
 R. R. Ritchie
 Richard C. Robbins
 Bobby Robinson
 Drewry N. Simpson
 Dr. B. R. Skelton
 Dr. & Mrs. Thomas E. Skelton
 Martin Wilkes
 H. Betts Wilson

Easley
 Harold Albertson
 Dr. C. S. Boland
 Jerry R. Byrd
 Mr. & Mrs. Gary Ellenburg
 Roddey E. Gettys, III
 Dr. J. H. Jameson
 R. A. Jones
 George B. (Bud) Nalley, Jr.
 W. J. Ragsdale
 Shealy, Smith and Welborn, P.A.
Liberty
 Paul E. Bowie, Jr.
 William G. Peek
 W. E. Vaughan

Pickens
 Dalton's Furniture & Carpet
 Clemson & Pickens
Six Mile
 Robert M. Guerreri

RICHLAND COUNTY

Columbia
 Mr. & Mrs. D. W. Baxter
 Frank Crosson Bouknight
 Thomas B. Boyle
 Nash Broyles
 Henry Parrott Byrd
 Jack W. Brunson
 Ray O'Brian Carter
 Charles W. Cooper
 Charles Edward Corley, III, M.D.
 Dr. James W. Culclasure
 Mrs. W. A. Dial
 Joe W. Dunn, Jr.
 Robert H. Fellers
 Giant Portland Cement Co.
 Don E. Golightly
 Robert L. Grigsby, Jr.
 In Memory of H. M. Hodges, Jr.
 R. D. Huffman
 David G. Jeter
 Maj. & Mrs. Jefferson J. Kirby, Jr.
 Market Restaurant
 George G. Matthews, Sr.
 George G. Matthews, Jr.
 W. I. May
 Miner Saw Works
 W. L. Monts, Sr.
 Eugene R. Patterson
 C. Kenneth Powell
 John C. Rivers
 Bob Robinson
 George Z. Siokos
 Frank W. Smith
 Edward P. Strom
 Clyde C. Thompson
 Wallace Concrete Pipe Co., Inc.

Ames H. Wells
 Dr. John A. Wells, Jr.
 William B. Wells
 Charles E. Whitener
 A. N. Whiteside, Jr.

Hopkins

Alvin N. Berry
 Mrs. Frances L. Chappell

SALUDA COUNTY

Ridge Spring
 James A. Derrick
Saluda
 Wheeler Tire Service

SPARTANBURG COUNTY

Cowpens
 James Vincent Caggiano
Fairforest
 W. Frank Durham, Jr.
Spartanburg
 T. R. Adams, Jr.
 R. L. Alexander, Jr.
 Dr. Henry S. Anderson
 Y. C. Ballenger
 Wendell Christopher
 Piedmont Salt Terminal, Inc.
 Pres. Robert T. Coleman, Jr.
 Converse College
 Albert P. Correll
 Troy H. Cribb & Sons, Inc.

Robert H. Cureton
 Billy H. Cureton
 Billy W. Davis
 W. P. Dobson
 R. A. Earnhardt
 L. J. Hendrix, Jr.
 Mrs. Lachlan L. Hyatt
 Benjamin O. Johnson
 Frank W. Lee, Jr.
 W. M. Manning, Jr.
 J. C. Simmons
 In Memory of Nathan Sims
 Rupert P. Smith
 E. Fort Wolfe

Woodruff
 Edwin W. Stroud
 Arden Lowry

SUMTER COUNTY

Dalzell
 Curtis Edens, Jr.
Pinewood
 D. Leslie Tindal
Sumter:
 Harold S. Boozer
 Charlie R. Boyle, Jr.
 William B. Boyle
 Demosthenes, McCreight & Riley, A.I.A.
 M. D. Fort &
 Jack W. Gibson
 A. J. Gaughf
 Dr. Wilson Greene, Jr.
 Dr. Wyman L. Morris
 Shaw Manufacturing Company, Inc.
 Dr. Barney Williams, Jr.

UNION COUNTY

Union
 Jack and Jean Burch
 Dr. H. Russell Caston, Jr.

\$250 GOLD CARD

WILLIAMSBURG COUNTY

Hemingway

F. E. Huggins, Jr. &
D. I. Wilson, III

Black Mingo Farm

Kingstree

W. H. Cox

Fred P. Guerry, Jr.

YORK COUNTY

Fort Mill

James B. Elliott

Rock Hill

C. Weldon Burns, Jr.

D. P. Herlong

C. C. Jenkins, Jr.

Mac-Fab, Inc.

H. M. Shaw

York

William Frampton Harper

OUT OF STATE

John D. Barrentine
Buttonwillow, Calif.

William Lindsay Wylie
Southbury, Conn.

Mrs. James F. Magurno
Clearwater, Fla.

George Osbourne, Jr.
Jacksonville, Fla.

Raymond A. Parkins, Jr.
Maitland, Fla.

John R. Hines
Orlando, Fla.

William D. Anderson
Atlanta, Ga.

Nevon F. Jeffcoat
Atlanta, Ga.

Milton E. Pate
Atlanta, Ga.

John K. Temple, III
Atlanta, Ga.

Hubert Cheek, Jr.
Bowersville, Ga.

Robert A. King
Columbus, Ga.

Joe B. Maffett
Dalton, Ga.

Malcolm Yearwood, Inc.
Gainesville, Ga.

William R. Odell
Madison, Ga.

Parks Wingo Avery
Marietta, Ga.

William J. Neely, Jr.
Spring Hill, La.

Dr. Margaret Peoples
Timonium, Md.

Robert B. Ehlen
Anoka, Minn.

Robert A. Gettys, Jr.
Arden, N. C.

Richard E. Burdette
Asheville, N. C.

Don Tomberline
Asheville, N. C.

Dr. Charles Davant, Jr.
Blowing Rock, N. C.

Robert L. Carlson
Charlotte, N. C.

W. C. Davis, III
Charlotte, N. C.

J. Porter Gibson
Charlotte, N. C.

Edgar L. Miller, Jr.
Charlotte, N. C.

J. M. Peek
Charlotte, N. C.

Process Pneumatics Corp.
Charlotte, N. C.

W. A. Wood
Charlotte, N. C.

T. Hugh Rogers
Clyde, N. C.

Sam M. Littlejohn
Concord, N. C.

Dr. Joe B. Godfrey
Forest City, N. C.

Harry M. Bryant
Gastonia, N. C.

John S. Jenkins, Jr.
Gastonia, N. C.

Roland Lee Connelly
Greensboro, N. C.

Nathan Loel Derrick
Greensboro, N. C.

Mr. & Mrs. E. T. McIlwain
Greensboro, N. C.

Lloyd W. Purser
Greensboro, N. C.

A. U. Priester, III
Greensboro, N. C.

Charles G. Perry
Kannapolis, N. C.

Robert J. Fisher
Mooresville, N. C.

David W. Sprouse
Mooresville, N. C.

John Tillett
Pineville, N. C.

Junius R. Smith, Jr.
Rocky Mount, N. C.

Dr. C. B. Swearingen, Jr.
Smithfield, N. C.

Robert S. Bonds
Statesville, N. C.

J. H. Abrams
Winston-Salem, N. C.

Arthur E. Thomas
Winston-Salem, N. C.

J. E. "Bo" Chinnners, Jr.
Bay Village, Ohio

P. V. Guyton
Tulsa, Oklahoma

G. H. Greene
Johnstown, Pa.

James D. Fisher
Hixon, Tenn.

Homer E. McConnell, Jr.
Kingston, Tenn.

Johnny L. Osteen
Germantown, Tenn.

Dr. James E. Bostic, Jr.
Arlington, Va.

David E. Simmons, Jr.
Fieldale, Va.

J. Randolph Segar, Jr.
Midlothian, Va.

Walter P. Lloyd, Jr.
Norfolk, Va.

T. L. Vincent
Richmond, Va.

We also express our appreciation to those IPTAY members in the above categories for their support, but who prefer to have their names omitted.

If you're itching to fly but don't have the scratch,

the Air Force may have the answer. One of the benefits of Air Force ROTC is flying lessons. Enroll in Air Force ROTC, you're off, and the sky's no limit.

If college tuition money is a problem, Air Force ROTC may once again be the answer. If you qualify, you may find you can get one of the many college scholarships Air Force ROTC offers. And that would mean full tuition, lab and incidental fees, textbook reimbursement, and a monthly allowance of \$100.00.

Not a bad deal. Flying lessons, free tuition, and \$100.00 a month, tax-free to use as you like.

Sound great? Ask me how you can put it all together in Air Force ROTC. My name is Col. Duncan W. Rabey, Jr., and I'm on campus at Tillman Hall, Third Floor, Ext. 656-3254.

Put It All Together in Air Force ROTC.

Photographer Ben Hendricks caught the Duke Owen family enjoying a desert following a delicious meal served up by Mrs. Owen, Florence. On the left is Mitchell, and on the right is David, himself a budding football star at Daniel High School.

1974 ATLANTIC COAST CONFERENCE FOOTBALL SCHEDULE

N – NIGHT GAME

BOLD TYPE INDICATES CONFERENCE GAMES

HOME TEAM IN ORANGE

DATES:	CLEMSON	DUKE	MARYLAND	N. CAROLINA	N. C. STATE	VIRGINIA	WAKE FOREST
September 7					N. C. State 33 Wake Forest 15		N. C. State 33 Wake Forest 15
September 14	Texas A&M 24 Clemson 0	N. C. State 35 Duke 21	Alabama 21 Maryland 16	N. Carolina 42 Ohio 7	N. C. State 35 Duke 21	Navy 35 Virginia 28	Wm. & Mary 17 Wake Forest 6
September 21	N. C. State 31 Clemson 10	Duke 20 S. Carolina 14	Florida 17 Maryland 10	N. Carolina 31 Wake Forest 0	N. C. State 31 Clemson 10	Virginia 38 Wm. & Mary 28	N. Carolina 31 Wake Forest 0
September 28	Clemson 21 Ga. Tech 17	Duke 27 Virginia 7	Maryland 24 N. Carolina 14	Maryland 24 N. Carolina 14	N. C. State 28 Syracuse 22	Duke 27 Virginia 7	
October 5	Clemson 28 Georgia 24	Duke 16 Purdue 14	Maryland 31 Syracuse 0	N. Carolina 45 Pittsburgh 29	N. C. State 24 E. Carolina 20	Ga. Tech 28 Virginia 24	Oklahoma 63 Wake Forest 0
October 12	Maryland 41 Clemson 0	Duke 33 Army 14	Maryland 41 Clemson 0	Ga. Tech 29 N. Carolina 28	N. C. State 22 Virginia 21	N. C. State 22 Virginia 21	Penn State 55 Wake Forest 0
October 19	Clemson 17 Duke 13	Clemson 17 Duke 13	Maryland 47 Wake Forest 0	N. Carolina 33 N. C. State 14	N. Carolina 33 N. C. State 14	Virginia 28 Va. Tech 27	Maryland 47 Wake Forest 0
October 26	Tennessee 29 Clemson 28	Florida 30 Duke 13	Maryland 20 N. C. State 10	S. Carolina 31 N. Carolina 23	Maryland 20 N. C. State 10	Virginia 14 Wake Forest 0	Virginia 14 Wake Forest 0
November 2	Clemson 21 Wake Forest 9	Duke 9 Ga. Tech 0	Penn State 24 Maryland 17	N. Carolina 24 Virginia 10	N. C. State 42 S. Carolina 27	N. Carolina 24 Virginia 10	Clemson 21 Wake Forest 9
November 9	Clemson 54 N. Carolina 32	Duke 23 Wake Forest 7	Maryland 41 Villanova 0	Clemson 54 N. Carolina 32	N. C. State 12 Penn State 7	Virginia 28 VMI 10	Duke 23 Wake Forest 7
November 16	Clemson 28 Virginia 9	Maryland 56 Duke 13	Maryland 56 Duke 13	N. Carolina 56 Army 42	N. C. State 35 Arizona State 14	Clemson 28 Virginia 9	S. Carolina 34 Wake Forest 21
November 23	S. Carolina Home	N. Carolina Away	Virginia Away	Duke Home		Maryland Home	Furman Home

Little Ashley Moore is the latest edition to the Clemson athletic family and the daughter of Joyce and Tom Moore. Son Rhett appears pretty happy about the new addition, also, or maybe he's thinking about today's Tiger-Gamecock clash. (Photo by Ben Hendricks).

Winningest Coaches in the Nation

(As of games of Saturday, November 16, 1974)

Coch and Alma Mater	School	Years As Head Coach	Won	Lost	Tied	Pct.
1. Joe Paterno (Brown '50)	.Penn State	9	82	15	1	.842
2. Bo Schembechler (Miami, O. '51)	.Michigan	12	98	23	4	.800
3. Frank Kush (Michigan State '53)	.Arizona State	17	137	38	1	.781
4. Woody Hayes (Denison '35)	.Ohio State	29	201	61	8	.7592
5. Darrell Royal (Oklahoma '50)	.Texas	21	168	52	4	.7589
6. Bear Bryant (Alabama '36)	.Alabama	30	240	70	16	.761
7. John McKay (Oregon '50)	.Southern Cal.	15	116	36	8	.750
8. Ara Parseghian (Miami, O. '49)	.Notre Dame	24	168	57	6	.740
9. Charlie McClendon (Kentucky '50)	.LSU	13	100	37	6	.7202
10. Darrell Mudra (Peru State '51)	.Florida State	15	107	41	2	.7200
11. Frank Broyles (Georgia Tech '47)	.Arkansas	18	133	54	5	.706
12. Carmen Cozza (Miami, O. '52)	.Yale	10	62	26	1	.702
13. Shug Jordan (Auburn '32)	.Auburn	24	171	76	5	.688
14. Vince Dooley (Auburn '54)	.Georgia	11	79	36	5	.679
15. Wayne Hardin (Pacific '50)	.Temple	11	72	34	3	.674
16. Bob Blackman (Southern Cal. '41)	.Illinois	22	134	67	6	.662
17. Doug Dickey (Florida '54)	.Florida	11	76	39	5	.654
18. Bill Yoeman (Army '49)	.Houston	13	86	45	5	.651
19. Bennie Ellender (Tulane '48)	.Tulane	12	75	40	4	.647
20. Bud Elliott (Baker '53)	.Texas-Arlington	11	65	36	6	.636
21. Jerry Claiborne (Kentucky '50)	.Maryland	13	81	51	3	.611
22. Sarkis Arslanian (Utah '50)	.Colorado State	10	59	37	3	.611
23. Bill Hess (Ohio '47)	.Ohio	17	93	73	3	.559
24. RED PARKER (Arkansas A&M '53)	.CLEMSON	14	79	63	2	.556
25. Darryl Rogers (Fresno State '56)	.San Jose	10	57	46	4	.551
26. Jim Ownes (Oklahoma '49)	.Washington	18	98	82	6	.543
27. Bill Doolittle (Ohio State '48)	.Western Michigan	11	58	49	2	.541
28. Jack Wallace (Pittsburg State '61)	.Drake	10	56	47	3	.542
29. Paul Dietzel (Miami, O. '48)	.South Carolina	20	109	94	5	.536
30. Ben Martin (Navy '45)	.Air Force	19	94	92	8	.505
31. Johnny Pont (Miami, O. '52)	.Northwestern	19	93	92	4	.503

Oh, My Aching Legs

Anyone wishing to get in shape or staying in shape should contact Mercer Burns in Clemson.

Fans sitting on either side of Aisle F in Memorial Stadium probably have noticed a gangling youngster racing up and down the steps during the game and have possibly thought that he was a cross country prospect getting ready for the season.

In reality, Mercer is running polaroid pictures from the press box to the sidelines showing various offensive and defensive sets which the coaches study during the game.

Making 6 to 12 trips a game keeps Mercer's waist line trim. There are 152 steps from top to bottom, but he doesn't hit all of them coming and going, about every third or fourth one.

Mercer is the son of Mr. and Mrs. Jim Burns of Clemson. His father is associate director of the Clemson Communications Center.

Hi! - greet your pals
this Christmas
with a card from
Tiger Claus!

10 for \$2.25
50 for \$8.00
Includes postage and handling

Order from:
Clemson Graphic Arts Society
106 Freeman Hall
Clemson University
Clemson, S.C. 29631

All mailings will be made before December 1, 1974

Proceeds go to the Clemson Graphic Arts Society, a non-profit student organization.

Kentucky Fried Chicken.

CLEMSON

SENECA

"It's
finger
lickin'
good"®

BUCKET

The Colonel's famous bucket of "finger lickin' good" chicken and special fixin's. Serves 5-7 people.

10 Game Statistics

TEAM STATISTICS	CU	OPP
FIRST DOWNS	170	190
Rushing	125	120
Passing	40	56
Penalty	5	14
NET TOTAL OFFENSE	3103	3578
Total Number Plays	679	714
Avg Per Play	4.6	5.0
NET RUSHING OFFENSE	2110	2322
Total Number Rushes	549	528
Avg Per Rush	3.8	4.4
NET PASSING OFFENSE	993	1306
Att-Completions	130-56	186-95
Pct Completion	.430	.511
Had Intercepted	7	10
Touchdowns	13	7
Avg Gain Per Attempt	7.6	7.0
Avg Gain Per Completion	17.7	13.7
PUNTING (No-Yds)	67-2649	46-1831
Avg Per Punt	39.5	39.8
Had Blocked	1	0
PUNT RETURNS (No-Yds)	25-186	27-280
Avg Per Return	7.4	10.4
KICKOFF RETURNS (No Yds)	34-690	36-712
Avg Per Return	20.3	19.8
YDS INTCPPTS RETURNED	10-71	7-82
PENALTIES (No-Yes)	54-532	60-382
FUMBLES (No-Lost)	41-18	28-15
TOTAL POINTS	207	229
TOUCHDOWNS	29	29
Rushing	16	20
Passing	13	7
Punt Return	0	0
Kickoff Return	0	0
Interception Return	0	1
Fumble Return	0	1
PAT (Kicking)	25x26	16x17
PAT (Rushing)	0	3x5
PAT (Passing)	1x3	2x7
SAFETY	0	1
FIELD GOAL	2x6	9x16

PLAYER	INDIVIDUAL RECEIVING				LONG PASS
	TC	YDS	AVG	TD	
Cunningham	21	341	16.2	7	65
Bustle	9	152	16.9	2	37
Walters	7	177	25.3	2	60
Gibbs	6	72	14.4	0	26
Callicutt	3	21	7.0	0	8
Testerman	3	18	6.0	0	9
Brantley	2	152	76.0	2	97
Scott	2	29	14.5	0	24
Ratchford	1	12	12.0	0	12
Lanzendoen	1	10	10.0	0	10
Mathews	1	9	9.0	0	9
TOTALS	56	993	17.7	13	97

PLAYER	INDIVIDUAL PUNTING				LONG PUNT
	NO	YDS	AVG	HB	
Tyner	66	2649	40.1	0	63
Team	1	0	0	1	0
TOTALS	67	2649	39.5	1	63

PLAYER	SCORING			TOTAL
	TD	PAT	FG	
Cunningham	7	1 (REC)	0	44
Fellers	6	0	0	36
Burgess	0	25x26	2x6	31
Callicutt	4	0	0	24
Testerman	3	0	0	18
O'Cain	2	0	0	12
Bustle	2	0	0	12
Walters	2	0	0	12
Brantley	2	0	0	12
Mathews	1	0	0	6
TOTALS	29	25x26	2x6	207

PLAYER	TOTAL OFFENSE			TOTAL
	PLAYS	RUSH	PASS	
Fellers	211	338	660	998
Callicutt	139	612	99	711
Mathews	107	473	0	473
Testerman	62	348	14	362
O'Cain	111	149	184	333
Hope	19	99	0	99
Scott	11	70	0	70
Weddington	12	31	36	67
Edwards	1	14	0	14
Cunningham	3	4	0	4
Ratchford	2	10	0	10
Team	1	-18	0	-18
TOTALS	679	2110	993	3103

PLAYER	INDIVIDUAL PASSING					LONG PASS
	ATT	COMP	INT	YDS	PCT	
Fellers	84	36	4	660	.428	10
O'Cain	36	14	2	184	.389	1
Callicutt	5	3	0	99	.600	2
Weddington	4	2	1	36	.500	0
Testerman	1	1	0	14	1.000	0
TOTALS	130	56	7	993	.430	13

PLAYER	INDIVIDUAL RUSHING				LONG GAIN
	TC	YDS	AVG	TD	
Callicutt	134	612	4.6	4	45
Mathews	107	473	4.4	1	23
Testerman	61	348	5.7	3	68
Fellers	127	338	2.7	6	22
O'Cain	75	149	2.0	2	39
Hope	19	99	5.2	0	26
Scott	11	70	6.4	0	20
Weddington	8	31	3.9	0	8
Edwards	1	14	14.0	0	14
Cunningham	3	4	1.3	0	9
Ratchford	2	10	-	0	1
Team	1	-18	-	-	-
TOTALS	549	2110	3.8	16	68

2 Hot Dogs for the Price of One!

(With this coupon!)

World's Greatest Hot Dog

At Oconee Square Shopping Center in Seneca and US 123 in Clemson.

STANDING GUARD

AT ALL CLEMSON FOOTBALL AND BASKETBALL GAMES

GREGORY AMBULANCE SERVICE
GREENVILLE, S. C.

235-4441

CENTRAL RESCUE SQUAD
CENTRAL, S. C.

639-2031

Long before the first cheer goes up for the Tigers in Death Valley, countless hours have been spent by eight dedicated students under trainers Fred Hoover, Walt McCombs and Herman McGee. They are the student trainers who help tape ankles and knees and get all of the necessary supplies needed during the game on the sidelines. Kneeling left to right are Bill Blackstone, Ronnie Starnes, Paul Thacker and Hank Morrow. Standing left to right are David Williams, Mike Padgett, Henry Judy and Freddie Gore.

DOW BADISCHE COMPANY

CAREERS IN CHEMICALS FIBERS TEXTILES

ANDERSON, SOUTH CAROLINA
BOONVILLE, NORTH CAROLINA
MEBANE, NORTH CAROLINA
FREEPORT, TEXAS
CALVERT, ALABAMA

WILLIAMSBURG, VIRGINIA
OTTAWA, CANADA
AMSTERDAM, THE NETHERLANDS
KING'S LYNN, ENGLAND

AN EQUAL OPPORTUNITY EMPLOYER

ANDERSON PLANT

ACC Football Officials

The Atlantic Coast Conference assigns its football officials through the Supervisor of Officials, Norvall Neve. Listed below, by officiating position, are the names, school attended and hometown of the 51 regularly-assigned officials of the conference:

REFEREES:

Robert R. Carpenter (Duke), Charlotte, N. C.
 Wilburn C. Clary (South Carolina), Winston-Salem, N. C.
 Robert H. Cooper (Johns Hopkins), Baltimore, Md.
 Carl B. Deane (Duke), Charlottesville, Va.
 Ernest D. Hackney (North Carolina), Wilson, N. C.
 Dayle Phillips (Wake Forest), Raleigh, N. C.
 Vincent Price (Charleston), Gaffney, S. C.
 Donald B. Safrit (Lenoir Rhyne), Raleigh, N. C.

UMPIRES:

V. E. Baugh (Clemson), Orangeburg, S. C.
 Tom Chambers (Duke), Winston-Salem, N. C.
 Bradley Faircloth (Duke), Greensboro, N. C.
 Clark Gaston (Clemson), Greenville, S. C.
 Milton A. Hines (Guilford), Southern Pines, N. C.
 Donald McDonnell (Baltimore JC), Baltimore, Md.
 Ray Moore (U. S. Maritime), Columbia, S. C.
 Clifton Noble (East Carolina), Bristol, Va.
 B. A. Rimer (North Carolina), Charlotte, N. C.

LINESMEN:

Richard Carrington (Virginia), Lynchburg, Va.
 W. R. Cummings (unattached), Columbia, S. C.
 Hugh Currin (Wake Forest), Oxford, N. C.
 A. B. Elliott (Virginia Tech), Springfield, Va.
 Thomas B. Harris (Duke), Charlotte, N. C.
 William Jamerson (Virginia Tech), Appomattox, Va.
 George Manning (Georgia Tech), Gastonia, N. C.
 Richard Tyndall (North Carolina), Chapel Hill, N. C.

LINE JUDGES:

Joseph Carroll (Georgetown), Baltimore, Md.
 Nelvin Cooper (Elon), Raleigh, N. C.
 William Davis (Duke), Wilson, N. C.
 Ken DeSouza (Morgan state), Baltimore, Md.
 Mark Kane (Clemson), Charlotte, N. C.
 William Luper (Guilford), Greensboro, N. C.
 Raymond Menton (Loyola), Ellicott City, Md.
 Jimmy Rosser (Auburn), Martinsville, Va.

BACK JUDGES:

Earl Barnett (Virginia), Charlottesville, Va.
 Wallace Burke (Elon), Raleigh, N. C.
 Thomas Hunt (North Carolina), Durham, N. C.
 Grady Ray (Newberry), Columbia, S. C.
 Gil Rushton (Clemson), Easley, S. C.
 Robert Sandell (Johns Hopkins), Charlottesville, Va.
 Weldon Waites (South Carolina), Columbia, S. C.

FIELD JUDGES:

Gerald Austin (Western Carolina), Summerfield, N. C.
 Ernest Cage Southeastern Univ.), New Carrollton, Md.
 Larry Carter (Auburn), Greensboro, N. C.
 C. C. Dailey (Unattached), Greenville, S. C.
 Carl Herakovich (Kansas Univ.), Blacksburg, Va.
 Jim Knight (Wake Forest), Charlotte, N. C.
 Joe Long (Clemson), Greenville, S. C.
 Courtney Mauzy (Washington & Lee), Raleigh, N. C.
 A. C. Rhoads (Ohio Univ.), Winston-Salem, N. C.
 Jim Robertson (Emory), Blacksburg, Va.
 Maynard Strickler (East Tennessee State), Crozet, Va.

CLEMSON ALMA MATER

Where the Blue Ridge yawns its greatness

Where the Tigers play;

Here the sons of dear old Clemson,

Reign supreme alway.

CHORUS

Dear old Clemson, we will triumph

And with all our might

That the Tiger's roar may echo

O'er the mountain height.

Words by A. C. Corcoran, '19

Music by Dr. Hugh McGarity

CONCESSION PRICES

Cigarettes	50¢
Cigars	15¢
Matches	1¢
Candy	15¢
Gum	15¢
Peanutbutter Crackers	15¢
Potato Chips	15¢
Aspirin	35¢
Cups w/ ice	10¢
Hot Dog	50¢
Drinks	25¢

SOUVENIR PRICES

Buttons	1.25
Pennants	2.00
Dolls	2.00
Party Poppers	.25
Balloons	.50
Tiger Hats	3.00
Sun Visors	.50
Batons	1.50
Porky Hats	2.00
Buttons (With Dangles)	2.00
Raincoats	2.00 & 5.00
Hat Covers	1.00
Shakers	1.00
Football Players	2.00
Footballs	2.00

*Serving The Needs of The Industrial
and Educational Community in...*

COMMERCIAL PRINTING

Books, brochures, publications

ART DEPARTMENT

Fully professional staff

FINE OFFICE FURNITURE

Knoll, Herman Miller, General Fireproofing
and many other lines

COMPLETE INTERIOR DESIGN SERVICES

From small offices to multi-storied structures

DUPLICATING EQUIPMENT

A. B. Dick and Scriptomatic

AUDIO/VISUAL EQUIPMENT

Panasonic, Wollensak, Singer-Graflex and
many others

COMMERCIAL AND SCHOOL SUPPLIES

Shop our Office Supply Store behind Bryan's
in Columbia

SERVICE DEPARTMENT

Fourteen Technicians serving our customers

VISIT OUR SHOWROOMS IN
COLUMBIA, FLORENCE, AND
CHARLESTON

The R. L. Bryan Company

COLUMBIA 779-3560
P. O. Box 368

FLORENCE 669-5126
P. O. Box 3466

CHARLESTON 554-9440
P. O. Box 10285

CHARLOTTE 527-4330
P. O. Box 15342

GREENVILLE 235-8916
P. O. Box 7000

The All-American Receiver.

Over the years, Zenith color TV has earned a reputation for dependability and picture excellence no other color TV can match.*

And today's Zenith solid-state Chromacolor II backs up that reputation with a combination of features no other color TV can offer.

The famous Chromacolor picture tube

that set a new standard of excellence in color TV. A patented Power Sentry voltage regulator that protects components. And a rugged, 100% solid-state modular chassis for long-life dependability.

It's the best way we know to make sure, at Zenith, the quality goes in before the name goes on.[®]

Model shown: F4752P, the Reynolds. TV picture simulated.

ZENITH
SOLID STATE
CHROMACOLOR II

*For the third straight year, a nationwide survey of independent TV service technicians has named Zenith, by more than 2 to 1 over the next best brand, as the color TV needing fewest repairs. The same survey rated Zenith as the highest-quality color TV, as the one with the best picture, and as the one service technicians would buy for themselves today. Survey details on request.